Table 11-1. Implementation Matrix | | | IMPLEMENTATION | REGULATORY | |---|--|--|--| | TASKS | PRIORITY | CATEGORY | REQUIREMENTS | | | | Landscape-level | None | | action plan to implement the neede measures to accomplish the objecti | d | Landscape-level | None | | Perform annual monitoring and
adaptive management to gage succe | | Landscape-level | None | | | Medium | Landscape-level | None | | Complete habitat mapping based or
aerial photographs and field site vis | | Landscape-level | None | | scrub, freshwater marsh, and adjace | | Landscape-level | None | | | Medium | Landscape-level | None | | | Medium | Class-specific and
Landscape-level | None | | 5. Identify, document, and prioritize | | | | | | Complete an assessment of sedime and pollutant delivery to the channe by 2005. If the assessment concludes that remedial action is needed, develop action plan to implement the neede measures to accomplish the objecti (2006). Perform annual monitoring and adaptive management to gage succeand modify the program as needed. Obtain recent orthorectified color aerial photographs for areas curren lacking coverage (2002). Complete habitat mapping based or aerial photographs and field site vis (2003). Finish digitizing mapped riparian forest habitat type and digitize will scrub, freshwater marsh, and adjactupland habitats. Import data to County GIS and calculate acreages (2003). Develop overlays of riparian vegetation types and soils on aerial photo base (2003). Identify, document, and prioritize new areas where opportunities exist to create/expand/enhance riparian forest, willow scrub, freshwater | Complete an assessment of sediment and pollutant delivery to the channel by 2005. If the assessment concludes that remedial action is needed, develop an action plan to implement the needed measures to accomplish the objective (2006). Perform annual monitoring and adaptive management to gage success and modify the program as needed. Obtain recent orthorectified color aerial photographs for areas currently lacking coverage (2002). Complete habitat mapping based on aerial photographs and field site visits (2003). Finish digitizing mapped riparian forest habitat type and digitize willow scrub, freshwater marsh, and adjacent upland habitats. Import data to County GIS and calculate acreages (2003). Develop overlays of riparian vegetation types and soils on aerial photo base (2003). Identify, document, and prioritize new areas where opportunities exist to create/expand/enhance riparian forest, willow scrub, freshwater marsh, and adjacent upland habitat | 1. Complete an assessment of sediment and pollutant delivery to the channel by 2005. 2. If the assessment concludes that remedial action is needed, develop an action plan to implement the needed measures to accomplish the objective (2006). 3. Perform annual monitoring and adaptive management to gage success and modify the program as needed. 1. Obtain recent orthorectified color aerial photographs for areas currently lacking coverage (2002). 2. Complete habitat mapping based on aerial photographs and field site visits (2003). 3. Finish digitizing mapped riparian forest habitat type and digitize willow scrub, freshwater marsh, and adjacent upland habitats. Import data to County GIS and calculate acreages (2003). 4. Develop overlays of riparian vegetation types and soils on aerial photo base (2003). 5. Identify, document, and prioritize new areas where opportunities exist to create/expand/enhance riparian forest, willow scrub, freshwater marsh, and adjacent upland habitat | **Table 11-1. Implementation Matrix** | | | | IMADI TENATENTE A TELONI | DECHI ATODY | |--|--|----------|--------------------------|--------------------------------------| | OD MEGETALING | TO A CONT.C. | PDIODIEN | IMPLEMENTATION | REGULATORY | | OBJECTIVES | TASKS | PRIORITY | CATEGORY | REQUIREMENTS | | | | | | | | MR PC-2: Replace 75 percent of existing Himalayan blackberry (HBB) with native understory species by 2015. | 1. Develop a protocol for determining which areas are suitable for HBB management and conversion to native species (2002). | Low | Landscape-level | None | | | 2. Based on results from 1, identify potential conversion areas (2002). | Low | Class-specific | None | | | 3. Identify and prioritize areas for HBB conversion (2003). | Low | Class-specific | None | | | 4. Prepare HBB management and conversion plan and implementation templates; plan to address initial control methods, revegetation with native species, and long term maintenance (2003). | Low | Landscape-level | None | | | 5. Implement management plan (2004). | Low | Landscape-level | DFG SAG, NWP 13 | | | 6. Perform annual monitoring and adaptive management to gage success and modify the program as needed. | Low | Landscape-level | None | | MR PC-3: Create/expand/enhance 75 percent of the total area identified as existing and/or | 1. Develop generic enhancement concepts to be applied in appropriate settings in the watershed areas (2003). | Medium | Program-level | None | | potential riparian forest habitat type, as identified in MR PC-1, by 2015. | 2. Identify specific enhancement strategies and design enhancement templates (2003). | Medium | Landscape-level | None | | | 3. Implement projects, in coordination with MR PC-6 as appropriate, beginning in 2004. | Medium | Class-specific | DFG SAG, FESA, CESA,
NWP 27, SWQW | | | Perform annual monitoring and adaptive management to gage success and modify the program as needed. | Medium | Landscape-level | None | | MR PC-4:
Create/expand/enhance 100% of | 1. Develop generic enhancement concepts to be applied in appropriate settings in | Medium | Program-level | None | **Table 11-1. Implementation Matrix** | OBJECTIVES | | TASKS | PRIORITY | IMPLEMENTATION
CATEGORY | REGULATORY
REQUIREMENTS | |---|----|---|----------|----------------------------|---| | the total area identified as existing and/or potential willow scrub habitat type, as identified in MR PC-1, by 2010. | 2. | the watershed areas (2003). Identify specific enhancement
strategies and design enhancement templates (2003). | Medium | Landscape-level | None | | | 3. | Implement projects, in coordination with MR PC-6 as appropriate beginning in 2004. | Medium | Class-specific | DFG SAG, FESA, CESA,
NWP 27, SWQW | | | 4. | Perform annual monitoring and adaptive management to gage success and modify the program as needed. | Medium | Landscape-level | None | | MR PC-5: Create/expand by 100% the total area, as identified in MR PC-1, of freshwater marsh | 1. | | Medium | Landscape-level | None | | habitat type, by 2010. | 2. | Implement projects, in coordination with MR PC-6 as appropriate beginning in 2004. | Medium | Class-specific | DFG SAG, FESA, CESA,
NWP 27, SWQW | | | 3. | Perform annual monitoring and adaptive management to gage success and modify the program as needed. | Medium | Landscape-level | None | | MR PC-6: Restore riparian corridor structure and function, as feasible and consistent with flood management, water quality, and | 1. | Develop an implementation protocol, in cooperation with stakeholders, for a pilot project and full implementation (2003). | Low | Class-specific | None | | aquatic and wildlife resources
objectives from approximately
Gladding Road downstream to its | 2. | Complete necessary engineering studies, including hydrologic and hydraulic evaluations (2004). | Low | Class-specific | None | | confluence with the Eastside Canal by 2015. | 3. | Purchase conservation easements where necessary, conduct necessary environmental review, and obtain necessary permits (2004). | Low | Class-specific | None | | | 4. | Relocate levees (2005). | Low | Class-specific | DFG SAG, FESA, CESA,
NWP 27, NWP 33, NWP
41, SWQW | **Table 11-1. Implementation Matrix** | OBJECTIVES | | TASKS | PRIORITY | IMPLEMENTATION
CATEGORY | REGULATORY
REQUIREMENTS | |---|----|--|----------|----------------------------|-------------------------------------| | OBJECTIVES | 5. | Initiate enhancement of expanded riparian corridor using strategies and | Low | Class-specific | DFG SAG, FESA, CESA
NWP 27, SWQW | | | | templates described under MR PC-3,
4, and 5 (2005). | 1 | Class ansaifi | Nama | | | 6. | Perform annual monitoring and adaptive management to gage success and modify the program as needed. | Low | Class-specific | None | | MR PC-7: Restore existing riparian corridors impacted by grazing by implementing grazing management plans for all | 1. | Identify candidate areas along grazed stream reaches within the watersheds (2003). | Medium | Class-specific | None | | appropriate riparian areas by 2006. | 2. | Develop and/or implement a mechanism to obtain input from stakeholders on grazing management needs (2003). | Medium | Program-level | None | | | 3. | Develop grazing management plans
and several grazing prescription
templates for various riparian types
(2003). | Medium | Program-level | None | | | 4. | Establish a public outreach program (2003). | Medium | Program-level | None | | | 5. | Implement grazing management plans and purchase conservation easements as necessary (2004). | Medium | Class-specific | None | | | 6. | Perform annual monitoring and adaptive management to gage success and modify the program as needed. | Medium | Landscape-level | None | | MR PC-8: Conserve ecological structure and function of riparian | 1. | Develop preliminary list of riparian buffer criteria. (2002). | Medium | Landscape-level | None | | corridors by establishing and maintaining minimum buffer widths along riparian corridors; optimize buffers along 50 percent | 2. | Evaluate the use and effectiveness of existing regulatory programs to protect riparian buffers and achieve identified criteria (2002). | Medium | Landscape-level | None | **Table 11-1. Implementation Matrix** | | | | | IMPLEMENTATION | REGULATORY | |--|----|---|----------|-----------------|--------------| | OBJECTIVES | | TASKS | PRIORITY | CATEGORY | REQUIREMENTS | | of stream reach in watershed areas | 3. | Develop final buffer criteria and | Medium | Landscape-level | None | | by 2012. (Some of these buffers may be incorporated into projects completed under other objectives). | 4. | management plan. (2004).
Implement buffer management plan. (2005). | Medium | Landscape-level | None | | completed under only objectives). | 5. | Perform annual monitoring and adaptive management to gage success and modify the program as needed | Medium | Landscape-level | None | | Markham Ravine Wildlife Resources (MR WR) MR WR-1: Optimize American beaver population in the watershed | 1. | Conduct field studies to determine
beaver population levels, distribution,
and document effects on riparian
vegetation, channel hydrodynamics,
and fish passage (2003). | Low | Landscape-level | None | | by 2011. | 2. | Develop a beaver management plan focusing on optimum population levels, consistent with other biological resources and channel stability objectives (2004). | Low | Landscape-level | None | | | 3. | Implement management plan beginning in 2005 | Low | Landscape-level | DFG SAG | | | 4. | Perform annual monitoring and adaptive management to gage success and modify the program as needed. (2005). | Low | Landscape-level | None | | MR WR-2: Optimize the number of potential nest sites and any additional acreage of foraging habitat necessary to support these | 1. | Verify known Swainson's hawk nest
sites and conduct additional surveys to
determine is new nests have been
established recently (2003). | Medium | Landscape-level | None | | new nests along the channel, for Swainson's hawk, by 2010. | 2. | Develop criteria to support selection of potential new nest sites. | Medium | Landscape-level | None | | | 3. | Evaluate the riparian area to determine if potential new nest sites exist and if so, evaluate the presence or suitability of adjacent upland areas to support | Medium | Class-specific | None | **Table 11-1. Implementation Matrix** | | | | IMPLEMENTATION | REGULATORY | |--|---|----------|-----------------|--| | OBJECTIVES | TASKS | PRIORITY | CATEGORY | REQUIREMENTS | | 3302011+20 | sufficient foraging habitat to support any new nests. | | 0.12001.1 | 111 (0.111111111111111111111111111111111 | | | 4. Implement any financial incentive or technical assistance program needed. | Medium | Landscape-level | None | | | 5. Implement any conservation or improvement programs needed to create/expand/enhance potential nest sites and/or foraging habitats. | Medium | Landscape-level | DFG SAG, CESA | | | 6. Perform annual monitoring and adaptive management to gage success and modify the program as needed. | Medium | Landscape-level | None | | MR WR-3: Increase the potential habitat for Valley elderberry longhorn beetle by creating a density of elderberry plants equivalent to 100 plants per linear | 1. Identify areas where elderberry plants can be enhanced, existing areas with plants expanded, and areas where new elderberry plants can be established and maintained (2002). | Medium | Class-specific | None | | mile of stream channel along those channels with suitable conditions to support elderberry plants and | 2. Obtain landowner cooperation through use of the financial incentives and/or technical assistance program (2002). | Medium | Program-level | None | | six plants per acre in other suitable riparian habitat types by 2012. | 3. Protect and restore those areas where plants currently exist. | Medium | Class-specific | DFG SAG, FESA, NWP
27, SWQW | | | 4. In new areas without existing plants, install plantings, in accordance with Fish and Wildlife Service mitigation guidelines (2005). | Medium | Class-specific | DFG SAG, FESA, NWP27,
SWQW | | | 5. Perform annual monitoring and adaptive management to gage success and modify the program as needed. | Medium | Landscape-level | None | | MR WR-4: Delineate existing habitat occupied by the giant garter snake (GGS), enhance existing occupied habitat as needed, and add 200 acres of | Complete a survey to determine which areas are currently occupied by GGS, evaluate the quality of the occupied habitat and identify areas suitable for creation of new habitat in the lower | Medium | Class-specific | None | **Table 11-1. Implementation Matrix** | OBJECTIVES | TASKS | PRIORITY | IMPLEMENTATION
CATEGORY | REGULATORY
REQUIREMENTS | |------------------------------------|---|----------|----------------------------|--| | additional suitable habitat in the | watershed (2002). | | | | | lower watershed area by 2010. | 2. Obtain landowner cooperation through use of the financial incentives and/or technical assistance program (2003). | Medium | Program-level | None | | | 3. Initiate enhancement of existing occupied habitat, as needed (2003). | Medium | Class-specific | DFG SAG, FESA, CESA | | | 4. Create new habitat for GGS in areas identified. | Medium |
Class-specific | DFG SAG, FESA, CESA,
NWP 27, NWP 41, NWP
13, NWP 7, SWQW | | | 5. Perform annual monitoring and adaptive management to gage success and modify the program as needed. | Medium | Landscape-level | None | #### ¹Regulatory Permits - 1. Federal Endangered Species Act Section 7 or 10 Take Permit from the USFWS FESA - 2. State Endangered Species Act Take Permit CESA - 3. Federal Clean Water Act Section 404 permit, either a Nationwide Permit or Individual Permit. Nationwide Permits include one or more of the following: NWP 7 (for outfall structures and maintenance) NWP 13 (for bank stabilization) NWP 27 (for stream and wetland restoration activities) NWP 33 (for temporary construction, access and dewatering) NWP 41 (for reshaping existing drainage ditches) NWP 42 (for recreational facilities) - 4. State Water Quality Waiver from the RWQCB SWQW - 5. California Fish and Game Code Section 1601 or 1603 Streambed Alteration Agreement from the CDFG DFG SAG **Table 11-1. Implementation Matrix** | ODIECTIVES | | TACIZO | DDIODITY | IMPLEMENTATION | REGULATORY | |--|-------------|--|----------|-----------------|--------------| | OBJECTIVES | | TASKS | PRIORITY | CATEGORY | REQUIREMENTS | | Auburn Ravine Water Quality (AR WQ) AR WQ 1 Reduce the amount of | | Complete an assessment of sediment and pollutant delivery to the channel by 2005. | High | Landscape-level | None | | pollutants entering the channel and being transported to downstream areas by 50% by 2010. | | If the assessment concludes that remedial action is needed, develop an action plan to implement the needed measures to accomplish the objective (2006). | High | Landscape-level | None | | | | Perform annual monitoring and adaptive management to gage success and modify the program as needed. | High | Landscape-level | None | | Auburn Ravine Plant
Community
(AR PC) | | Obtain recent orthorectified color aerial photographs for areas currently lacking coverage (2002). | Medium | Landscape-level | None | | AR PC-1: Develop a list of areas on which riparian forest, willow scrub, freshwater marsh, and | 2. | Complete habitat mapping based on aerial photographs and field site visits (2003). | Medium | Landscape-level | None | | adjacent upland habitat types have
the potential to be
created/expanded/enhanced for all
four watersheds within the ERP
planning area before 2004. | 1 | Finish digitizing mapped riparian forest habitat type and digitize willow scrub, freshwater marsh, and adjacent upland habitats. Import data to County GIS and | Medium | Landscape-level | None | | Integrate this objective with
Objectives AR FR 1-2, AR PC 1-
3, AR PC 6-8, and WR 1-4. | 4.] | calculate acreages (2003). Develop overlays of riparian vegetation types and soils on aerial photo base (2003). | Medium | Landscape-level | None | | | 1
6
1 | Identify, document, and prioritize new areas where opportunities exist to create/expand/enhance riparian forest, willow scrub, freshwater marsh, and adjacent upland habitat types (2003). | Medium | Landscape-level | None | **Table 11-1. Implementation Matrix** | OBJECTIVES | TASKS | PRIORITY | IMPLEMENTATION
CATEGORY | REGULATORY
REQUIREMENTS | |---|--|----------|----------------------------|--------------------------------------| | | | | | · | | AR PC-2: Replace 75 percent of existing Himalayan blackberry (HBB) with native understory species in all watershed areas by 2015. | 1. Develop a protocol for determining which areas are suitable for HBB management and conversion to native species (2002). | Medium | Landscape-level | None | | Integrate this objective with | 2. Based on results from 1, identify potential conversion areas (2002). | Medium | Class-specific | None | | Objectives AR FR 1-2, AR PC 1-3, AR PC 6-8, and WR 1-4. | 3. Identify and prioritize areas for HBB conversion (2003). | Medium | Class-specific | None | | | 4. Prepare HBB management and conversion plan and implementation templates; plan to address initial control methods, revegetation with native species, and long term maintenance (2003). | Medium | Landscape-level | None | | | 5. Implement management plan (2004). | Medium | Landscape-level | DFG SAG | | | 6. Perform annual monitoring and adaptive management to gage success and modify the program as needed. | Medium | Landscape-level | None | | AR PC-3 : Create/expand/enhance 75 percent of the total area identified as existing and/or potential riparian forest habitat | 1. Develop generic enhancement concepts to be applied in appropriate settings in the watershed areas (2003). | High | Landscape-level | None | | type, as identified in AR PC-1, by 2015. | 2. Identify specific enhancement strategies and design enhancement templates (2003). | High | Landscape-level | None | | Integrate this objective with Objectives AR FR 1-2, AR PC 1-3, AR PC 6-8, and WR 1-4. | 3. Implement projects, in coordination with AR PC-6 as appropriate, beginning in 2004. | High | Landscape-level | DFG SAG, FESA, CESA,
NWP 27, SWQW | | ,, | Perform annual monitoring and adaptive management to gage success and modify the program as needed. | High | Landscape-level | None | | AR PC-4: Create/expand/enhance | Develop generic enhancement | High | Landscape-level | None | **Table 11-1. Implementation Matrix** | OBJECTIVES | TASKS | PRIORITY | IMPLEMENTATION
CATEGORY | REGULATORY
REQUIREMENTS | |--|--|------------|----------------------------|--------------------------------------| | 100% of the total area identified as existing and/or potential willow scrub habitat type, as identified in | concepts to be applied in appropriate settings in the watershed areas (2003). | 1111011111 | 0.12200112 | 10 Q 021 121 (12) | | AR PC-1, by 2010. | 2. Identify specific enhancement strategies and design enhancement templates (2003). | High | Landscape-level | None | | | 3. Implement projects, in coordination with AR PC-6 as appropriate beginning in 2004. | High | Landscape-level | DFG SAG, FESA, CESA,
NWP 27, SWQW | | | Perform annual monitoring and adaptive management to gage success and modify the program as needed. | High | Landscape-level | None | | AR PC-5: Create/expand by 100% the total area, as identified in AR PC-1, freshwater marsh | Identify specific enhancement
strategies and design enhancement
templates in 2003. | High | Landscape-level | None | | habitat type, by 2010. | 2. Implement projects, in coordination with AR PC-6 as appropriate beginning in 2004. | High | Landscape-level | DFG SAG, FESA, CESA,
NWP 27, SWQW | | | 3. Perform annual monitoring and adaptive management to gage success and modify the program as needed. | High | Landscape-level | None | | AR PC-6: Restore riparian corridor structure and function, consistent with flood management, water quality, and aquatic and | 1. Develop an implementation protocol, in cooperation with stakeholders, for a pilot project and full implementation (2003). | High | Landscape-level | None | | wildlife resources objectives, in
the lower reach of Auburn Ravine
downstream from approximately | 2. Complete necessary engineering studies, including hydrologic and hydraulic evaluations (2004). | High | Class-specific | None | | Brewer Road to its confluence with the Eastside Canal by 2010. Integrate this objective with Objectives AR FR 1-2, AR PC 1- | 3. Purchase conservation easements where necessary, conduct necessary environmental review, and obtain necessary permits (2004). | High | Class-specific | None | | 3, AR PC 6-8, and WR 1-4. | 4. Relocate levees (2005). | High | Class-specific | DFG SAG, FESA, CESA, | **Table 11-1. Implementation Matrix** | ODIECTIVES | TACKC | DDIODITY | IMPLEMENTATION | REGULATORY | |---|--|----------|-----------------|--| | OBJECTIVES | TASKS | PRIORITY | CATEGORY | REQUIREMENTS | | | 5. Initiate enhancement of expanded riparian corridor using strategies and templates described under AR PC-3, 4, and 5 (2005). | High | Landscape-level | NWP 27, NWP 33, NWP
41, SWQW
DFG SAG, FESA, CESA
NWP 27, SWQW | | | 6. Perform annual monitoring and adaptive management to gage success and modify the program as needed. | High | Landscape-level | None | | AR PC-7: Restore existing riparian corridors impacted by grazing by implementing grazing | 1. Identify candidate areas along grazed stream reaches within the watersheds (2003). | High | Class-specific | None | | management plans for all appropriate riparian areas by 2006. Integrate this objective with | 2. Develop and/or implement a mechanism to obtain input from stakeholders on grazing management needs (2003). | High | Program-level | None | | Objectives AR FR 1-2, AR PC 1-3, AR PC 6-8, and WR 1-4. | 3. Develop grazing management plans and several grazing prescription templates
for various riparian types (2003). | High | Program-level | None | | | 4. Establish a public outreach program (2003). | High | Program-level | None | | | 5. Implement grazing management plans and purchase conservation easements as necessary (2004). | High | Class-specific | None | | | 6. Perform annual monitoring and adaptive management to gage success and modify the program as needed. | High | Landscape-level | None | | AR PC-8: Conserve ecological | 1. Develop preliminary list of riparian | High | Landscape-level | None | | structure and function of riparian | buffer criteria. (2002). | | | | | corridors by establishing and | 2. Evaluate the use and effectiveness | High | Landscape-level | None | | maintaining minimum buffer | of existing regulatory programs to | | | | | widths along riparian corridors; | protect riparian buffers and achieve | | | | | optimize buffers along 50 percent | identified criteria (2002). | | | | **Table 11-1. Implementation Matrix** | OBJECTIVES | TASKS | PRIORITY | IMPLEMENTATION
CATEGORY | REGULATORY
REQUIREMENTS | |--|---|----------|----------------------------|----------------------------| | of stream reach in watershed areas by 2012. (Some of these buffers | 3. Develop final buffer criteria and management plan. (2004). | High | Landscape-level | None | | may be incorporated into projects completed under other objectives). | 4. Implement buffer management plan. (2005). | High | Landscape-level | None | | Integrate this objective with | 5. Perform annual monitoring and adaptive management to gage | High | Landscape-level | None | | Objectives AR FR 1-2, AR PC 1-3, AR PC 6-8, and WR 1-4. | success and modify the program as needed. | | | | | Auburn Ravine Wildlife | Conduct field studies to determine | Low | Landscape-level | None | | Resources (AR WR) | beaver population levels, | | | | | AR WR-1: Optimize American | distribution, and document effects | | | | | beaver population in the watershed | on riparian vegetation, channel hydrodynamics, and fish passage | | | | | by 2011. | (2003). | | | | | Integrate this objective with | 2. Develop a beaver management | Low | Landscape-level | None | | Objectives AR FR 1-2, AR PC 1- | plan focusing on optimum | | | | | 3, AR PC 6-8, and WR 1-4. | population levels, consistent with other biological resources and | | | | | | channel stability objectives (2004). | | | | | | 3. Implement management plan beginning in 2005 | Low | Class-specific | None | | | 4. Perform annual monitoring and | Low | Landscape-level | None | | | adaptive management to gage | | | | | | success and modify the program as needed. (2005). | | | | | AR WR-2 : Optimize the number | 1. Verify known Swainson's hawk | High | Landscape-level | None | | of potential nest sites and any | nest sites and conduct additional | | | | | additional acreage of foraging habitat necessary to support these | surveys to determine is new nests have been established recently | | | | | new nests along streams in lower | (2003). | | | | | watershed, for Swainson's hawk, | 2. Develop criteria to support | High | Landscape-level | None | | by 2010. | selection of potential new nest sites. | | | | | Integrate this objective with | 3. Evaluate the riparian area to | High | Landscape-level | None | | Objectives AR FR 1-2, AR PC 1- | determine if potential new nest | | 1 | | | 3, AR PC 6-8, and WR 1-4. | sites exist and if so, evaluate the | | | | **Table 11-1. Implementation Matrix** | OBJECTIVES | TASKS | PRIORITY | IMPLEMENTATION
CATEGORY | REGULATORY
REQUIREMENTS | |---|---|----------|----------------------------|--------------------------------| | | presence or suitability of adjacent
upland areas to support sufficient
foraging habitat to support any
new nests. | | | | | | Implement any financial incentive or technical assistance program needed. | High | Program-level | None | | | 5. Implement any conservation or improvement programs needed to create/expand/enhance potential nest sites and/or foraging habitats. | High | Landscape-level | DFG SAG, CESA | | | 6. Perform annual monitoring and adaptive management to gage success and modify the program as needed. | High | Landscape-level | None | | AR WR-3: Increase the potential habitat for Valley elderberry longhorn beetle by creating a density of elderberry plants equivalent to 100 plants per linear mile of stream channel along those | 1. Identify areas where elderberry plants can be enhanced, existing areas with plants expanded, and areas where new elderberry plants can be established and maintained (2002). | High | Landscape-level | None | | channels with suitable conditions
to support elderberry plants and
six plants per acre in other suitable
riparian habitat types by 2012. | 2. Obtain landowner cooperation through use of the financial incentives and/or technical assistance program (2002). | High | Class-specific | None | | Integrate this objective with | 3. Protect and restore those areas where plants currently exist. | High | Class-specific | DFG SAG, FESA, NWP
27, SWQW | | Objectives AR FR 1-2, AR PC 1-3, AR PC 6-8, and WR 1-4. | 4. In new areas without existing plants, install plantings, in accordance with Fish and Wildlife Service mitigation guidelines (2005). | High | Class-specific | DFG SAG, FESA, NWP27,
SWQW | | | 5. Perform annual monitoring and adaptive management to gage success and modify the program as needed. | High | Landscape-level | None | **Table 11-1. Implementation Matrix** | OBJECTIVES | TASKS | PRIORITY | IMPLEMENTATION
CATEGORY | REGULATORY
REQUIREMENTS | |---|---|----------|--|--| | AR WR-4: Delineate existing habitat occupied by the giant garter snake (GGS), enhance existing occupied habitat as needed, and add 500 acres of additional suitable habitat in the lower watershed area by 2010. | 1. Complete a survey to determine which areas are currently occupied by GGS, evaluate the quality of the occupied habitat and identify areas suitable for creation of new habitat in the lower watershed (2002). | Medium | Landscape-level | None | | Integrate this objective with Objectives AR FR 1-2, AR PC 1-3, AR PC 6-8, and WR 1-4. | 2. Obtain landowner cooperation through use of the financial incentives and/or technical assistance program (2003). | Medium | Class-specific | None | | | 3. Initiate enhancement of existing occupied habitat, as needed (2003). | Medium | Class-specific | DFG SAG, FESA, CESA | | | 4. Create new habitat for GGS in areas identified. | Medium | Class-specific | DFG SAG, FESA, CESA,
NWP 27, NWP 41, NWP
13, NWP 7, SWQW | | | 5. Perform annual monitoring and adaptive management to gage success and modify the program as needed. | Medium | Landscape-level | None | | AR WR-5: Determine the current status of California red-legged frog (CRLF) in the watershed and determine if the potential exists to increase the population and/or geographic distribution in the watershed by 2005. | 1. Determine the geographic distribution of California redlegged frog (CRLF) in upper watershed areas, map suitable habitats, and determine if habitat or some other factor(s) (e.g., predators or competition, etc.) are limiting CRLF populations and/or distribution (2002). | Medium | Landscape-level | None | | | 2. If necessary, given the results of the evaluation in 1 above, develop a detailed plan to enhance the population and/or area of suitable habitat for CLRF (2004). | Medium | Class-specific and Landscape-
level | None | | Auburn Ravine Fisheries | 1. AR FR 1 Fuels/Wildlife Task 1: | Medium | Class-specific | None | **Table 11-1. Implementation Matrix** | | | | IMPLEMENTATION | REGULATORY | |---|--|----------|--|--| | OBJECTIVES | TASKS | PRIORITY | CATEGORY | REQUIREMENTS | | Resources (AR FR) AR FR 1: Reduce stream channel sediment concentration (particles < 6.35 mm in diameter to less than | Complete a fuels reduction program on the Mackenroth property upstream of Goldhill Road by 2004. | | | | | 20 percent and particles < 0.833 mm in diameter to less than 10 percent) of the gravel/cobble substrate composition in Auburn | 2. AR FR 1 Fuels/Wildlife Task 2:
Complete a fuels level/fire
potential/erosive soils assessment
by November 2003. | Low | Landscape-level | None | | Ravine upstream of Nelson Lane, near Lincoln, by 2010. | 3. AR FR 1 Fuels/Wildlife Task 3: Begin implementation of the fuels reduction program developed in AR FR 1 Fuels/Wildlife above by
November 2004. | Low | Landscape-level and Class-
specific | None | | | 1. AR FR 1 Roads/Culverts Task: Complete an inventory and proposed remediation plan for all roads and culverts with sediment delivery potential in the watershed before 2004. | High | Landscape-level | DFG SAG, FESA, CESA,
NWP 7, NWP 33, NWP 41,
SWQW | | | 4. AR FR 1 Roads/Culverts Beginning in 2004, implement the five year program developed in AR FR 1 Roads/Culverts above, beginning with the highest priority projects upstream of Highway 65 first. | High | Class-specific | DFG SAG, FESA, CESA,
NWP 7, NWP 33, NWP 41,
SWQW | | | 5. AR FR 1 Individual Landowner Main Channel/Tributary Channel Sediment Reduction: Complete an inventory and proposed remediation plan for all mainstem stream and tributary channels with sediment delivery potential in the watershed by 2004. | High | Landscape-level | DFG SAG, FESA, CESA,
NWP 7, NWP 33, NWP 41,
SWQW | | | 6. AR FR 1 Main
Channel/Tributary Channel | High | Landscape-level | DFG SAG, FESA, CESA,
NWP 7, NWP 33, NWP 41, | **Table 11-1. Implementation Matrix** | ORIECTIVES | | TASKS | PRIORITY | IMPLEMENTATION
CATEGORY | REGULATORY
REQUIREMENTS | |------------|----|--|----------|----------------------------|----------------------------| | OBJECTIVES | | | TRIURITI | CATEGORI | | | | | Sediment Reduction: Complete a watershed restoration program on | | | SWQW | | | | Dutch Ravine by 2005. | | | | | | | Restoration objectives include | | | | | | | fuels reduction, riparian vegetation | | | | | | | improvement, 95% reduction in | | | | | | | sediment delivered to the active | | | | | | | channel, sediment removal from | | | | | | | active channel as appropriate, | | | | | | | aquatic habitat improvements as | | | | | | | appropriate, and optimization of | | | | | | | wildlife values consistent with | | | | | | | landowner objectives. | | | | | | 7. | • | High | Class-specific | DFG SAG, FESA, CESA, | | | | Channel/Tributary Channel | | | NWP 7, NWP 33, NWP 41, | | | | Sediment Reduction: Complete a | | | SWQW | | | | channel and adjacent lands | | | | | | | restoration program on Auburn | | | | | | | Ravine between river mile 22.0 | | | | | | | and 27.6 as defined in the | | | | | | | sediment chapter of the assessment | | | | | | | (Chapter 5) by 2005. Restoration | | | | | | | objectives will include fuels | | | | | | | reduction within 100 yards of the | | | | | | | stream channel or as appropriate to | | | | | | | reduce the potential for sediment | | | | | | | to be delivered to the channel after | | | | | | | a wildfire or during heavy runoff | | | | | | | periods, rehabilitation of eroding | | | | | | | stream banks, rehabilitation or | | | | | | | enhancement of riparian vegetation for bank stability and | | | | | | | wildlife objectives consistent with | | | | | | | adjacent landowner objectives, and | | | | | | | any sediment removal or aquatic | | | | | | | habitat improvement as | | | | **Table 11-1. Implementation Matrix** | OBJECTIVES | TASKS | PRIORITY | IMPLEMENTATION
CATEGORY | REGULATORY
REQUIREMENTS | |------------|---|-----------|----------------------------|--| | OBJECTIVES | appropriate. 8. ARFR 1 Main Channel/Tributary Channel Sediment Reduction: Complete a channel and adjacent lands restoration program on Auburn Ravine between river mile 18.5 and 22.0 as defined in the sediment chapter of the assessmer (Chapter 5) by 2006. Restoration objectives will include fuels reduction within 100 yards of the stream channel or as appropriate t reduce the potential for sediment to be delivered to the channel afte a wildfire or during heavy runoff periods, rehabilitation of eroding stream banks, rehabilitation or enhancement of riparian vegetation for bank stability and wildlife objectives consistent with | High nt | Class-specific | DFG SAG, FESA, CESA,
NWP 7, NWP 33, NWP 41,
SWQW | | | adjacent landowner objectives, an sediment removal or aquatic habitat improvement as appropriate, and installation of means to facilitate stream sediment transport as appropriate. 9. ARFR 1 Main Channel/Tributary Channel Sediment Reduction: Complete channel and adjacent lands restoration program on Auburn Ravine in the vicinity of the Fowler Road crossing by 2004. Restoration objectives include rehabilitation of eroding stream | y
High | Class-specific | DFG SAG, FESA, CESA,
NWP 7, NWP 33, NWP 41,
SWQW | **Table 11-1. Implementation Matrix** | ORIFCTIVES | TACKS | PRIORITY | IMPLEMENTATION CATEGORY | REGULATORY | |------------|---|----------|-------------------------|--| | OBJECTIVES | banks, rehabilitation or enhancement of riparian vegetation for bank stability and wildlife objectives consistent with adjacent landowner objectives, any sediment removal or aquatic habitat improvement as appropriate, and installation of means to facilitate stream sediment transport as appropriate. 10. ARFR 1 Main Channel/Tributory Channel | PRIORITY | Class-specific | DFG SAG, FESA, CESA, | | | Channel/Tributary Channel Sediment Reduction: Complete a channel and adjacent lands restoration program on Auburn Ravine from the point where Sierra College Blvd, if extended, would cross the stream, downstream to the Highway 193 crossing in the City of Lincoln by 2007. Restoration objectives include rehabilitation of eroding stream banks, rehabilitation or enhancement of riparian vegetation for bank stability and | | | NWP 7, NWP 33, NWP 41,
SWQW | | | wildlife objectives consistent with adjacent landowner objectives, any sediment removal or aquatic habitat improvement as appropriate, and installation of means to facilitate stream sediment transport as appropriate. | | | | | | 11. ARFR 1 Main Channel/Tributary Channel Sediment Reduction: Complete an intensive evaluation of the NID | High | Class-specific | DFG SAG, FESA, CESA,
NWP 7, NWP 33, NWP 41,
SWQW | **Table 11-1. Implementation Matrix** | OBJECTIVES | TASKS | PRIORITY | IMPLEMENTATION
CATEGORY | REGULATORY
REQUIREMENTS | |--|---|----------|----------------------------|---| | OBJECTIVES | gauging structure, just west of Highway 65, to determine its effect on sediment deposition, sediment transport, and channel stability by 2004. Initiate corrective actions in 2004 if warranted. 12. ARFR 1 Maintain Channel /Tributary Channel Sediment Reduction: Complete a channel and adjacent lands restoration program on Auburn Ravine from the Highway 193 crossing in the City of Lincoln, downstream to the Nelson Lane crossing by 2009. Restoration objectives include rehabilitation of eroding stream banks, rehabilitation or enhancement of riparian vegetation for bank stability and wildlife objectives, consistent with adjacent landowner objectives, any sediment removal or aquatic habitat improvement as | High | Class-specific | DFG SAG, FESA, CESA,
NWP 27, NWP 13, NWP
33, SWQW | | | appropriate, and stream sediment transport as appropriate. | | | | | AR FR 2 Increase the quantity and quality of riparian habitats, consistent with flood management and landowner objectives, by 100 percent downstream from Nelson Lane to the confluence with the Eastside Canal by 2010. Integrate this objective with Objectives AR FR 1, AR PC 1-3, | 1. AR FR 2 Riparian/Floodplain: In cooperation with adjacent landowners, Placer County, City of Auburn, City of Lincoln, and others, complete an assessment of opportunities to complete specific vegetative planting projects, conservation easements, floodplain zoning restrictions, etc., designed to reduce sediment input to | High | Landscape-level | None | **Table 11-1. Implementation Matrix** | OBJECTIVES | TASKS | PRIORITY | IMPLEMENTATION
CATEGORY |
REGULATORY
REQUIREMENTS | |------------------------|--|----------|----------------------------|--| | AR PC 6-8, and WR 1-4. | Auburn Ravine, by 2003. 2. AR FR 2 Riparian/Floodplain: City of Lincoln completes floodplain management plan for Auburn Ravine within its City limits, by 2004. | Medium | Class-specific | DFG SAG, FESA, CESA,
NWP 7, NWP 13, NWP 33,
NWP 41, SWQW | | | 3. AR FR 2 Riparian/Floodplain: County of Placer completes floodplain management plan for Auburn Ravine by 2004. | Medium | Landscape-level | DFG SAG, FESA, CESA,
NWP 7, NWP 13, NWP 33,
NWP 41, SWQW | | | 4. AR FR 2 Riparian/Floodplain: Complete a pilot project to determine if sediment levels in the channel can be reduced either by mechanical means or through improvements in channel hydraulics. Project to be conducted between Nelson Lane and the confluence with Eastside Canal by 2005. | High | Class-specific | DFG SAG, FESA, CESA,
NWP 7, NWP 13, NWP 33,
SWQW | | | 5. AR FR 2 Riparian/Floodplain: Placer County, Sutter County, City of Lincoln, stakeholders, and interested landowners shall prepare and deliver a request to the State Reclamation Board and U.S. Army Corps of Engineers to change the operational guidelines on opening the Fremont and Sacramento weirs on the Sacramento River during high flow events by 2003. The | Medium | Class-specific | FESA | **Table 11-1. Implementation Matrix** | OBJECTIVES | TASKS | PRIORITY | IMPLEMENTATION
CATEGORY | REGULATORY
REQUIREMENTS | |---|---|----------|----------------------------|--| | | objective of the request will be to determine if the weirs can be opened at lower water surface elevations in order to reduce the backwatering into the Cross and Eastside canals. | | | | | | 6. AR FR 2 Riparian/Floodplain: Placer and Sutter counties complete a pilot project to evaluate a setback levee project designed to reduce the extent and acreage susceptible to flooding, reduce sediment input to the channel, test the utility of conservation easements, test the feasibility of riparian restoration in conjunction with acceptable farming practices, and explore mechanisms to remove sediment or increase sediment transport potential within the channel proper by 2006. | Medium | | DFG SAG, FESA, CESA,
NWP 7, NWP 13, NWP 33,
NWP 41, SWQW | | AR FR 3: Provide adult chinook salmon and steelhead trout unrestricted access over diversion structures or gauging stations to spawning areas, by 2008. | 1. AR FR 3 Diversion Dam Installation and Removal Timing: Review current literature to define adult migration timing for steelhead and chinook salmon into Auburn Ravine. Literature review completed by November 2002. | High | Program-level | None | | | 2. AR FR 3 Diversion Dam Installation and Removal Timing: If necessary, conduct adult migration timing surveys for steelhead and chinook salmon to | High | Landscape-level | None | **Table 11-1. Implementation Matrix** | OBJECTIVES | TASKS | PRIORITY | IMPLEMENTATION
CATEGORY | REGULATORY
REQUIREMENTS | |------------|--|----------|----------------------------|---------------------------------| | | more specifically define spawning migration timing into Auburn Ravine. Study completed by June 2004. | | | | | | 3. AR FR 3 Diversion Dam Adult Fish Passage: Complete minor infrastructure modifications at all South Sutter Water District diversion dams by November 2004. | High | Class-specific | FESA | | | 4. AR FR 3 Diversion Dam Adult Fish Passage: Design and complete a temporary steep pass project at two diversion dams which will provide passage during the period from dam flashboards installation until May 15 th . Project completed by July 2005. | High | Class-specific | DFG SAG, FESA, NWP 7,
NWP 33 | | | 5. AR FR 3 Diversion Dam Adult Fish Passage: Depending on the outcome of AR FR 2 Diversion Dam Adult Fish Passage Task 2 above, Implement steep pass projects at all remaining splash board diversion dams, as appropriate, by June 2007. | High | Class-specific | DFG SAG, FESA, NWP 7,
NWP 33 | | | 6. AR FR 3 Diversion Dam Adult Fish Passage: Design and construct a fish passage structure at NID's Auburn Ravine One Diversion Dam by October 2005. | High | Class-specific | DFG SAG, FESA, NWP 7,
NWP 33 | **Table 11-1. Implementation Matrix** | OBJECTIVES | TASKS | PRIORITY | IMPLEMENTATION
CATEGORY | REGULATORY
REQUIREMENTS | |------------|---|----------|----------------------------|---------------------------------| | | 7. AR FR 3 Diversion Dam Adult Fish Passage: Design and construct a fish passage structure at NID's Hemphill Diversion Dam by October 2006. | | Class-specific | DFG SAG, FESA, NWP 7,
NWP 33 | | | 8. AR FR 3 Diversion Dam Adulta Fish Passage: Correct fish passage impediments at the NID gauging station, near Highway 6 either by improving structure hydraulics or replacing the structure with a pool and chute fishway (Recommendation to replace the structure is based on sediment and channel morphology analysis completed and presented in Chapter 5 of th Watershed Assessment. Complete this project by November 2006. | 55 | Class-specific | DFG SAG, FESA, NWP 7,
NWP 33 | | | 9. AR FR 3 Water Flows for Adu Fish Passage: Evaluate and develop an implementation plan if necessary, to provide sufficier water depth, through additional flows, to allow upstream passag of adult chinook salmon and/or steelhead. Depending on if and how effluent from the new Lincoln Wastewater Treatment and Reclamation Facility is discharged, requirements could change dramatically. Complete evaluation and plan by August | , it | Landscape-level | FESA | **Table 11-1. Implementation Matrix** | OBJECTIVES | TASKS | PRIORITY | IMPLEMENTATION
CATEGORY | REGULATORY
REQUIREMENTS | |---------------------------|--|----------|----------------------------|---| | | 2004. Implement supplemental flows by October 2005. | | | | | | 10. AR FR 3 Channel Morphology Changes to Facilitate Adult Fish Passage: Evaluate and develop an implementation plan, if necessary, to provide sufficient water depth, through changes in channel morphology, to allow upstream passage of adult chinook salmon and/or steelhead. Depending on if and how effluent from the new Lincoln Wastewater Treatment and Reclamation Facility is discharged, requirements could change dramatically. Complete evaluation and plan by June 2003. Implement measures to change channel morphology by October 2004. | High | Landscape-level | DFG SAG, CESA, FESA,
NWP 13, NWP 27, and
SWQW | | | 11. AR FR 3 Alternative Water Diversion/Supply Techniques to Facilitate Adult Fish Passage: Evaluate and develop an implementation plan, if necessary, to provide sufficient water flow and/or alternative water diversion techniques to facilitate upstream passage of adult chinook salmon and/or steelhead. Complete evaluation and plan by June 2003. | High | Landscape-level | None | | AR FR 4: Provide juvenile | 1. AR FR 4 Juvenile Mortality Reduction at Pumps: Provide a | High | Class-specific | FESA, NWP 33, NWP 7 | **Table 11-1. Implementation Matrix** | OBJECTIVES | TASKS | PRIORITY | IMPLEMENTATION
CATEGORY | REGULATORY
REQUIREMENTS | |---|--|----------|----------------------------|----------------------------| | chinook salmon and steelhead | fish exclusion device at the | PRIORITI | CATEGORI |
REQUIREMENTS | | trout unrestricted access to the Sacramento River during emigration, by 2009. | private pumping station located near Pleasant Grove Road by November 2005. | | | | | | 2. AR FR 4 Juvenile Mortality Reduction at Pumps: Provide a fish exclusion device at the private pumping station located near Brewer Road by November 2005. | High | Class-specific | FESA, NWP 33, NWP 7 | | | 3. AR FR 4 Juvenile Mortality Reduction at Pumps: Provide a fish exclusion device at the private pumping station located near Nelson Lane by November 2006. | High | Class-specific | FESA, NWP 33, NWP 7 | | | 4. AR FR 4 Juvenile Mortality Reduction at Gravity Flow Diversions: Complete installation of a fish exclusion device at NID's Auburn Ravine One diversion point by October 2005. | High | Class-specific | FESA, NWP 33, NWP 7 | | | 5. AR FR 4 Juvenile Mortality Reduction at Gravity Flow Diversions: Complete installation of a fish exclusion device at NID's Hemphill Diversion Dam by October 2006. | High | Class-specific | FESA, NWP 33, NWP 7 | | | 6. AR FR 4 Juvenile Mortality Reduction at Gravity Flow Diversions: Complete installation of a fish exclusion device at the diversion point located on the former Aitken Ranch property by October 2004. | High | Class-specific | FESA, NWP 33, NWP 7 | **Table 11-1. Implementation Matrix** | OBJECTIVES | | TASKS | PRIORITY | IMPLEMENTATION
CATEGORY | REGULATORY
REQUIREMENTS | |--|----|--|----------|----------------------------|---------------------------------| | OBJECTIVES | | | | | | | | 7. | AR FR 4 Juvenile Fish Passage at Diversion Dams: Provide a | High | Class-specific | DFG SAG, FESA, NWP
33, NWP 7 | | | | notch with a minimum of 8 inches | | | 55, NWP / | | | | | | | | | | | of water flowing through it and a splash pool at the bottom of the | | | | | | | diversion dam to prevent injury or | | | | | | | may be combined with tasks | | | | | | | identified in AR FR 3 Diversion | | | | | | | Dam Adult Fish Passage Tasks 2 | | | | | | | and 3. Implement projects at all | | | | | | | diversion dams, as appropriate, by | | | | | | | November 2006. | | | | | | 1. | AR FR 5 Optimize the Stream's | Medium | Landscape-level | None | | AR FR 5: Optimize (pool to riffle | 1. | Pool to Riffle Ratio: Complete | Wicdiani | Landscape-iever | None | | ratio to approximate 60 percent | | an hydrological and stream | | | | | pool habitat and 40 percent riffle | | dynamics analysis in order to | | | | | habitat.) juvenile salmonid rearing | | determine if it is feasible to alter | | | | | habitat upstream of Moore Road, | | the pool to riffle ratio of the | | | | | by 2009. | | stream if desired. Complete this | | | | | | | analysis by September 2003. | | | | | | 2. | AR FR 5 Optimize the Stream's | Medium | Landscape-level | None | | | | Pool to Riffle Ratio: In | | | | | | | cooperation with adjacent | | | | | | | landowners, complete a physical | | | | | | | habitat inventory which includes | | | | | | | pool: riffle ratios and adjacent | | | | | | | riparian vegetation by December | | | | | | | 2003. | | | | | | 3. | AR FR 5 Optimize the Stream's | Medium | Landscape-level | None | | | 1 | Pool to Riffle Ratio: Based on | | | | | | 1 | the results from tasks AR FR 5 | | | | | | 1 | Optimize the Stream's Pool to | | | | | | | Riffle Ratio Tasks 1 and 2, above, | | | | | | | develop an implementation plan | | | | | | | to begin altering the pool to riffle | | | | | | | ratio at selected sites by: June | | | | **Table 11-1. Implementation Matrix** | OBJECTIVES | TASKS | PRIORITY | IMPLEMENTATION
CATEGORY | REGULATORY
REQUIREMENTS | |------------|---|------------------------|----------------------------|---| | | 4. AR FR 5 Optimize the Stream Pool to Riffle Ratio: Begin implementation of changes in pool to riffle ratio at sites | m's Medium | Landscape-level | DFG SAG, FESA, NWP
27, NWP 33, NWP 13,
SWQW | | | beginning upstream and worki
downstream by September 200
5. AR FR 5 Conserve, Protect,
Rehabilitate, and Reestablish
Riparian Vegetation: Using t
results from the evaluation | Medium | Landscape-level | DFG SAG, FESA, CESA,
NWP 13, NWP 27, SWQW | | | completed in AR FR 5 Optimis
the Stream's Pool to Riffle Rat
above, initiate a series of ripart
conservation, protection,
rehabilitation, and replanting
projects beginning somewhere
near Fowler Road and moving | tio
ian | | | | | downstream in subsequent yea
Initiate first project by Septem
2004. Subsequent projects to
occur yearly thereafter. | | | | | | 6. AR FR 5 Conserve, Protect, Rehabilitate, and Reestablish Riparian Vegetation: Using p | | Landscape-level | None | | | of the results from the evaluati completed in AR FR 5 Optimis the Stream's Pool to Riffle Rat above, complete a concept des document that would provide f | on
ze
iio
ign | | | | | low height levees to contain flowaters. These levees would be less than 5 ft. high and encompenough flood plain area to meet the vegetative needs of riparian | ood
e
pass
et | | | | | dependent species of fish and | 1 | | | **Table 11-1. Implementation Matrix** | OBJECTIVES | TASKS | PRIORITY | IMPLEMENTATION
CATEGORY | REGULATORY
REQUIREMENTS | |------------|---|----------|----------------------------|---| | | wildlife, accommodate reasonable flood flows, and reduce the overall area subjected to flooding in all but the higher flood flow occurrences. Emphasis would be placed on minimizing changes in adjacent land uses and developing a funding mechanism to fully compensate adjacent landowners. Complete conceptual design by September 2006. 7. AR FR 5 Conserve, Protect, Rehabilitate, and Reestablish Riparian Vegetation: Implement the design proposed in AR FR 5 Conserve, Protect, Rehabilitate, and Reestablish Riparian Vegetation: above, starting at the upstream end of the project and working downstream. Initial project phase to be initiated by October 2008. | Medium | Landscape-level | DFG SAG, CESA, FESA,
NWP 27, NWP 33, NSP 41,
SWQW | # ¹Regulatory Permits - 1. Federal Endangered Species Act Section 7 or 10 Take Permit from the USFWS FESA - 2. State Endangered Species Act Take Permit CESA - 3. Federal Clean Water Act Section 404 permit, either a Nationwide Permit or Individual Permit. Nationwide Permits include one or more of the following: NWP 7 (for outfall structures and maintenance) NWP 13 (for bank stabilization) NWP 27 (for stream and wetland restoration activities) NWP 33 (for temporary construction, access and dewatering) NWP 41 (for reshaping existing drainage ditches) NWP 42 (for recreational facilities) - 4. State Water Quality Waiver from the RWQCB SWQW - 5. California Fish and Game Code Section 1601 or 1603 Streambed Alteration Agreement from the CDFG DFG SAG 11-33 **Table 11-1. Implementation Matrix** | OBJECTIVES | TASKS | PRIORITY | IMPLEMENTATION
CATEGORY | REGULATORY
REQUIREMENTS | |---|---|------------------|----------------------------------|----------------------------| | Doty Ravine Water Quality (DR WQ) DR WQ 1: Reduce the amount of pollutants entering the channel and | Complete an assessment of sediment and pollutant delivery to the channel by 2005. If the assessment concludes that | Medium
Medium | Landscape-level Landscape-level | None | | being transported to downstream areas by 50% by 2010. | remedial action is needed,
develop an action plan to
implement the needed measures
to accomplish the objective
(2006). | | | | | | 3. Perform annual monitoring and adaptive management to gage success and modify the program as needed. | Medium | Landscape-level | None | | (DR PC) DR PC-1: Develop a list of areas on which riparian forest, willow | 1. Obtain recent orthorectified color aerial photographs for areas currently lacking coverage (2002). | Low | Landscape-level | None | | scrub, freshwater marsh, and
adjacent upland habitat types have
the potential to be | 2. Complete habitat mapping based on aerial photographs and field site visits (2003). | Low | Landscape-level | None | | created/expanded/enhanced for all four watersheds within the ERP planning area before 2004. | 3. Finish digitizing mapped riparian forest habitat type and digitize willow scrub, freshwater marsh, and adjacent upland habitats. Import data to County GIS and calculate acreages (2003). | Low | Landscape-level | None | | | 4. Develop overlays of riparian vegetation types and soils on aerial photo base (2003). | Low | Landscape-level | None | | | 5. Identify, document, and
prioritize new areas where opportunities exist to create/expand/enhance | Low | Landscape-level | None | **Table 11-1. Implementation Matrix** | DOTT KATVITE IVII EERIE | | | | | |---|--|-----------|----------------------------|----------------------| | | TD A CAYO | DDI ODIEN | IMPLEMENTATION | REGULATORY | | OBJECTIVES | TASKS | PRIORITY | CATEGORY | REQUIREMENTS | | | riparian forest, willow scrub, | | | | | | freshwater marsh, and adjacent | | | | | | upland habitat types (2003). | | | | | DR PC-2: Replace 75 percent of | Develop a protocol for | Low | Landscape-level | None | | existing Himalayan blackberry | determining which areas are | | | | | (HBB) with native understory species by 2015. | suitable for HBB management and conversion to native species | | | | | species by 2013. | (2002). | | | | | | 2. Based on results from 1, identify | Low | Class-specific | None | | | potential conversion areas (2002). | Low | Class specific | TVOICE | | | 3. Identify and prioritize areas for | Low | Class-specific | None | | | HBB conversion (2003). | | | | | | 4. Prepare HBB management and | Low | Landscape-level | None | | | conversion plan and | | | | | | implementation templates; plan to | | | | | | address initial control methods, | | | | | | revegetation with native species, | | | | | | and long-term maintenance | | | | | | (2003). | | | DEC GAG | | | 5. Implement management plan | Low | Landscape-level | DFG SAG | | | (2004).6. Perform annual monitoring and | Low | Landscape-level | None | | | adaptive management to gage | Low | Landscape-level | None | | | success and modify the program | | | | | | as needed. | | | | | DR PC-3: Create/expand/enhance | Develop generic enhancement | Medium | Landscape-level | None | | 75 percent of the total area | concepts to be applied in | | | | | identified as existing and/or | appropriate settings in the | | | | | potential riparian forest habitat | watershed areas (2003). | | | | | type, as identified in DR PC-1, by | 2. Identify specific enhancement | Medium | Landscape-level | None | | 2015. | strategies and design | | | | | | enhancement templates (2003). | Medium | Landscape-level and Class- | DFG SAG, FESA, CESA, | | | 3. Implement projects, in | | specific | NWP 27, SWQW | | | coordination with DR PC-6 as | | | | **Table 11-1. Implementation Matrix** | OBJECTIVES | TASKS | PRIORITY | IMPLEMENTATION
CATEGORY | REGULATORY | |---|---|----------|--|--------------------------------------| | OBJECTIVES | | PRIORITI | CATEGORY | REQUIREMENTS | | | appropriate, beginning in 2004. 4. Perform annual monitoring and adaptive management to gage success and modify the program as needed. | Medium | Landscape-level | None | | DR PC-4 : Create/expand/enhance 100% of the total area identified as existing and/or potential willow scrub habitat type, as identified in | 1. Develop generic enhancement concepts to be applied in appropriate settings in the watershed areas (2003). | Medium | Landscape-level | None | | DR PC-1, by 2010. | 2. Identify specific enhancement strategies and design enhancement templates (2003). | Medium | Landscape-level | None | | | 3. Implement projects, in coordination with DR PC-6 as appropriate beginning in 2004. | Medium | Landscape-level and Class-
specific | DFG SAG, FESA, CESA,
NWP 27, SWQW | | | 4. Perform annual monitoring and adaptive management to gage success and modify the program as needed. | Medium | Landscape-level | None | | DR PC-5 : Create/expand by 100% the total area, as identified in DR PC-1, freshwater marsh | Identify specific enhancement
strategies and design
enhancement templates in 2003. | Medium | Landscape-level | None | | habitat type, by 2010. | 2. Implement projects, in coordination with DR PC-6 as appropriate beginning in 2004. | Medium | Landscape-level and Class-
specific | DFG SAG, FESA, CESA,
NWP 27, SWQW | | | Perform annual monitoring and
adaptive management to gage
success and modify the program
as needed. | Medium | Landscape-level | None | | DR PC-6: Restore riparian corridor structure and function, consistent with flood management, water quality, and aquatic and | 1. Develop an implementation protocol, in cooperation with stakeholders, for a pilot project and full implementation (2003). | Medium | Program-level | None | | wildlife resources objectives, | 2. Complete necessary engineering | Medium | Class-specific | None | **Table 11-1. Implementation Matrix** | OBJECTIVES | TASKS | PRIORITY | IMPLEMENTATION
CATEGORY | REGULATORY
REQUIREMENTS | |--|---|----------|----------------------------|---| | downstream from approximately
Wise Road to its confluence with
Coon Creek by 2010. | studies, including hydrologic and hydraulic evaluations (2004). 3. Purchase conservation easements where necessary, conduct necessary environmental review, and obtain necessary permits (2004). | Medium | Class-specific | None | | | 4. Relocate levees (2005). | Medium | Class-specific | DFG SAG, FESA, CESA,
NWP 27, NWP 33, NWP
41, SWQW | | | 5. Initiate enhancement of expanded riparian corridor using strategies and templates described under DR PC-3, 4, and 5 (2005). | Medium | Landscape-level | DFG SAG, FESA, CESA
NWP 27, SWQW | | | 6. Perform annual monitoring and adaptive management to gage success and modify the program as needed. | Medium | Landscape-level | None | | DR PC-7 : Restore existing riparian corridors impacted by grazing by implementing grazing | Identify candidate areas along
grazed stream reaches within the
watersheds (2003). | Medium | Class-specific | None | | management plans for all appropriate riparian areas by 2006. | Develop and/or implement a mechanism to obtain input from stakeholders on grazing management needs (2003). | Medium | Program-level | None | | | 3. Develop grazing management plans and several grazing prescription templates for various riparian types (2003). | Medium | Landscape-level | None | | | 4. Establish a public outreach program (2003). | High | Program-level | None | | | 5. Implement grazing management plans and purchase conservation easements as necessary (2004). | Medium | Landscape-level | None | **Table 11-1. Implementation Matrix** | DOTT KATVITE IVII EERIE | | | | 1 | |---|--|------------|-----------------|--------------| | | m. 4 avra | DDI ODIETI | IMPLEMENTATION | REGULATORY | | OBJECTIVES | TASKS | PRIORITY | CATEGORY | REQUIREMENTS | | | 6. Perform annual monitoring and adaptive management to gage success and modify the program as needed. | Medium | Landscape-level | None | | DR PC-8 : Conserve ecological structure and function of riparian | 1. Develop a preliminary list of riparian buffer criteria. (2002). | High | Landscape-level | None | | corridors by establishing and maintaining minimum buffer widths along riparian corridors; optimize buffers along 50 percent | Evaluate the use and effectiveness of existing regulatory programs to protect riparian buffers and achieve identified criteria (2002). | High | Landscape-level | None | | of stream reach in watershed areas
by 2012. (Some of these buffers | 3. Develop final buffer criteria and management plan. (2004). | High | Landscape-level | None | | may be incorporated into projects completed under other objectives). | 4. Implement buffer management plan. (2005). | High | Landscape-level | None | | | 5. Perform annual monitoring and adaptive management to gage success and modify the program as needed. | High | Landscape-level | None | | Doty Ravine Wildlife Resources (DR WR) DR WR-1: Optimize American beaver population in the watershed by 2007. | 1. Conduct field studies to determine beaver population levels, distribution, and document effects on riparian vegetation, channel hydrodynamics, and fish passage (2003). | Low | Landscape-level | None | | | 2. Develop a beaver management plan focusing on optimum population levels, consistent with other biological resources and channel stability objectives (2004). | Low | Landscape-level | None | | | 3. Implement management plan beginning in 2005 | Low | Landscape-level | None | | | Perform annual monitoring and adaptive management to gage | Low | Landscape-level | None | **Table 11-1. Implementation Matrix** | | | | IMDI EMENTATION | DECLII ATODV | |---|--|----------|--|----------------------------| | OBJECTIVES | TASKS |
PRIORITY | IMPLEMENTATION
CATEGORY | REGULATORY
REQUIREMENTS | | | success and modify the program | | 0.1120011 | | | | as needed. (2005). | | | | | DR WR-2: Optimize the number of potential Swainson's hawk nest sites and any additional acreage of foraging habitat necessary to support these new nests along the | 1. Verify known Swainson's hawk nest sites and conduct additional surveys to determine if new nests have been established recently (2003). | High | Landscape-level | None | | stream downstream of Gladding
Road by 2010. | Develop criteria to support selection of potential new nest sites. | High | Landscape-level | None | | | 3. Evaluate the riparian area to determine if potential new nest sites exist and if so, evaluate the presence or suitability of adjacent upland areas to support sufficient foraging habitat to support any new nests. | High | Landscape-level | None | | | 4. Implement any financial incentive or technical assistance program needed. | High | Program-level | None | | | 5. Implement any conservation or improvement programs needed to create/expand/enhance potential nest sites and/or foraging habitats. | High | Landscape-level and Class-
specific | DFG SAG, CESA | | | Perform annual monitoring and
adaptive management to gage
success and modify the program
as needed. | High | Landscape-level | None | | DR WR-3: Increase the potential habitat for Valley elderberry longhorn beetle by creating a density of elderberry plants equivalent to 100 plants per linear mile of stream channel along those | 1. Identify areas where elderberry plants can be enhanced, existing areas with plants expanded, and areas where new elderberry plants can be established and maintained (2002). | High | Landscape-level | None | **Table 11-1. Implementation Matrix** | OBJECTIVES | TASKS | PRIORITY | IMPLEMENTATION
CATEGORY | REGULATORY
REQUIREMENTS | |---|---|----------|----------------------------|--------------------------------| | channels with suitable conditions
to support elderberry plants and
six plants per acre in other suitable
riparian habitat types by 2012. | 2. Obtain landowner cooperation through use of the financial incentives and/or technical assistance program (2002). | High | Program-level | None | | | 3. Protect and restore those areas where plants currently exist. | High | Class-specific | DFG SAG, FESA, NWP
27, SWQW | | | 4. In new areas without existing plants, install plantings, in accordance with Fish and Wildliff Service mitigation guidelines (2005). | High | Class-specific | DFG SAG, FESA, NWP27,
SWQW | | | 5. Perform annual monitoring and adaptive management to gage success and modify the program as needed. | High | Landscape-level | None | | DR WR-5: Determine the current status of California red-legged frog (CRLF) in the watershed and determine if the potential exists to increase the population and/or geographic distribution in the watershed by 2005. | 1. Determine the geographic distribution of California redlegged frog (CRLF) in upper watershed areas, map suitable habitats, and determine if habitat or some other factor(s) (e.g., predators or competition, etc.) are limiting CRLF populations and/or distribution (2002). | | Landscape-level | None | | | 2. If necessary, given the results of the evaluation in 1 above, develop a detailed plan to enhance the population and/or area of suitable habitat for CLRF (2004). | | Class-specific | None | | Doty Ravine Fisheries Resources (DR FR) DR FR 1: Reduce stream channel sediment concentration (particles < | DR FR 1 Fuels/Wildlife: Complete a fuels level/fire potential/erosive soils assessment by November 2003. | Low | Landscape-level | None | | 6.35 mm in diameter to less than | 2. DR FR 1 Fuels/Wildlife: Begin | Low | Landscape-level | CESA | **Table 11-1. Implementation Matrix** | DOTT KAVINE IVII LEME | | | | 73 CD 73 CD 75 | DECLY LEODY | |-----------------------------------|----|--|----------|---|--| | OD IECTIVES | | TACIZO | DDIODITY | IMPLEMENTATION | REGULATORY | | OBJECTIVES | | TASKS | PRIORITY | CATEGORY | REQUIREMENTS | | 20 percent and particles < 0.833 | | implementation of the fuels | | | | | mm in diameter to less than 10 | | reduction program developed in DR FR 1 Fuels/Wildlife Task 1 | | | | | percent) of the gravel/cobble | | | | | | | substrate composition upstream of | 2 | above by November 2004. DR FR 1 Roads/Culverts: | TT' . 1. | T 1 1 | DEC GAC FEGA CEGA | | Crosby Herold Road, by 2010. | 3. | | High | Landscape-level | DFG SAG, FESA, CESA,
NWP 7, NWP 33, NWP 41, | | | | Complete an inventory and proposed remediation plan for all | | | SWQW | | | | roads and culverts with sediment | | | SWQW | | | | delivery potential in the | | | | | | | watershed before 2004. | | | | | | 4. | DR FR 1 Roads/Culverts: | High | Landscape-level and Class- | DFG SAG, FESA, CESA, | | | 4. | Beginning in 2004, implement the | Tilgii | specific | NWP 7, NWP 33, NWP 41, | | | | five-year program developed in | | specific | SWOW 53, NW1 41, | | | | DR FR 1 Roads/Culverts Task 1 | | | 5"Q" | | | | above, beginning with the highest | | | | | | | priority projects upstream of | | | | | | | Crosby Herold Road first. | | | | | | 5. | DR FR 1 Individual Landowner | High | Landscape-level | DFG SAG, FESA, CESA, | | | | Main Channel/Tributary | 8 | | NWP 7, NWP 33, NWP 41, | | | | Channel Sediment Reduction: | | | SWQW | | | | Complete an inventory and | | | | | | | proposed remediation plan for all | | | | | | | mainstem stream and tributary | | | | | | | channels with sediment delivery | | | | | | | potential in the watershed by | | | | | | | 2004. | | | | | | 6. | Main Channel/Tributary | High | Class-specific | DFG SAG, FESA, CESA, | | | | Channel Sediment Reduction: | | | NWP 7, NWP 13, NWP 27, | | | | Complete a watershed restoration | | | NWP 33, NWP 41, SWQW | | | | program between Crosby Herold | | | | | | | and Wise Roads by 2005. | | | | | | | Restoration objectives include | | | | | | | fuels reduction, riparian | | | | | | | vegetation improvement, 95% | | | | **Table 11-1. Implementation Matrix** | DOTT RAVINE IVII EEVIE | 1 | | | | | |------------------------|----|-------------------------------------|----------|-----------------|------------------------| | on working | | TO A CETTO | | IMPLEMENTATION | REGULATORY | | OBJECTIVES | | TASKS | PRIORITY | CATEGORY | REQUIREMENTS | | | | reduction in sediment delivered to | | | | | | | the active channel, sediment | | | | | | | removal from active channel as | | | | | | | appropriate, aquatic habitat | | | | | | | improvements as appropriate, and | | | | | | | optimization of wildlife values | | | | | | | consistent with landowner | | | | | | | objectives. | | | | | | 7. | v | High | Landscape-level | DFG SAG, FESA, CESA, | | | | Channel Sediment Reduction: | | | NWP 7, NWP 13, NWP 27, | | | | Complete a channel and adjacent | | | NWP 33, NWP 41, SWQW | | | | lands restoration program | | | | | | | upstream of Wise Road by 2008. | | | | | | | Restoration objectives will | | | | | | | include fuels reduction within 100 | | | | | | | yards of the stream channel or as | | | | | | | appropriate to reduce the potential | | | | | | | for sediment to be delivered to the | | | | | | | channel after a wildfire or during | | |
 | | | heavy runoff periods, | | | | | | | rehabilitation of eroding stream | | | | | | | banks, rehabilitation or | | | | | | | enhancement of riparian | | | | | | | vegetation for bank stability and | | | | | | | wildlife objectives consistent with | | | | | | | adjacent landowner objectives, | | | | | | | and any sediment removal or | | | | | | | aquatic habitat improvement as | | | | | | 0 | appropriate. | II: -1. | Class and sific | DEC SAC EESA CESA | | | 8. | Main Channel/Tributary | High | Class-specific | DFG SAG, FESA, CESA, | | | | Channel Sediment Reduction: | | | NWP 7, NWP 13, NWP 27, | | | | Complete a channel and adjacent | | | NWP 33, NWP 41, SWQW | | | | lands restoration program | | | | | | | between Crosby Herold and | | | | **Table 11-1. Implementation Matrix** | OBJECTIVES | TASKS | PRIORITY | IMPLEMENTATION
CATEGORY | REGULATORY
REQUIREMENTS | |------------|---|--|----------------------------|--| | | Gladding Roads by 2007. Restoration objectives will include fuels reduction within yards of the stream channel or appropriate to reduce the poter for sediment to be delivered to channel after a wildfire or duri heavy runoff periods, rehabilitation of eroding stream banks, rehabilitation or enhancement of riparian vegetation for bank stability at wildlife objectives consistent vadjacent landowner objectives any sediment removal or aquat habitat improvement as appropriate, and installation of means to facilitate stream sediment transport as appropri 9. Main Channel/Tributary Channel Sediment Reduction Complete a channel and adjace lands restoration program between Gladding Road downstream to the channel's confluence with Coon Creek no Highway 65 by 2010. Restora objectives include rehabilitation of eroding stream banks, rehabilitation or enhancement riparian vegetation for bank stability and wildlife objective consistent with adjacent landowner objectives, any | as as attial the ang and with sic atte. High ear tion on of | Class-specific | DFG SAG, FESA, CESA,
NWP 7, NWP 13, NWP 27,
NWP 33, NWP 41, SWQW | **Table 11-1. Implementation Matrix** | OBJECTIVES | TASKS | PRIORITY | IMPLEMENTATION
CATEGORY | REGULATORY
REQUIREMENTS | |--|--|----------|----------------------------|--| | | sediment removal or aquatic habitat improvement as appropriate, and installation of means to facilitate stream sediment transport as appropriate | | | | | Objective DR FR 2 Increase the quantity and quality of riparian habitats, consistent with flood management and landowner objectives, by 100 percent by 2010. | 1. DR FR 2 Riparian/Floodplain: In cooperation with adjacent landowners, Placer County, City of Auburn, and others, complete an assessment of opportunities to complete specific vegetative planting projects, conservation easements, floodplain zoning restrictions, etc., designed to reduce sediment input by 2003. | High | Landscape-level | None | | | 2. DR FR 2 Riparian/Floodplain: County of Placer completes floodplain management plan by 2004. | High | Landscape-level | DFG SAG, FESA, CESA,
NWP 7, NWP 13, NWP 33,
NWP 41, SWQW | | | 3. DR FR 2 Riparian/Floodplain: Complete a pilot project to determine if sediment levels in the channel can be reduced either by mechanical means or through improvements in channel hydraulics. Project to be conducted between Crosby Herold and Wise Roads by 2005. | 1 | Class-specific | DFG SAG, FESA, CESA,
NWP 7, NWP 13, NWP 33,
NWP 41, SWQW | | Objective DR FR 3: Provide adult chinook salmon and steelhead trout unrestricted access over diversion structures to | 4. DR FR 3 Diversion Dam Installation and Removal Timing: Review current literature to define adult migration timing for steelhead and chinook salmon | High | Landscape-level | None | **Table 11-1. Implementation Matrix** | | | | IMPLEMENTATION | REGULATORY | |--------------------------|---|----------|-----------------|--| | OBJECTIVES | TASKS | PRIORITY | CATEGORY | REQUIREMENTS | | spawning areas, by 2008. | into Doty Ravine. Literature review completed by November 2002. | | | | | | 5. DR FR 3 Diversion Dam Installation and Removal Timing: If necessary, conduct adult migration timing surveys for steelhead and chinook salmon to more specifically define spawning migration timing. Study completed by June 2004. | High | Landscape-level | None | | | 6. DR FR 3 Diversion Dam Adult Fish Passage: Complete comprehensive assessment of fish passage needs at the NID's Doty | High | Class-specific | None | | | 7. DR FR 3 Diversion Dam Adult Fish Passage: If passage improvements are needed, implement these improvements by November 2006. | High | Landscape-level | DFG SAG, FESA, NWP
27, NWP 33, SWQW | | | 8. DR FR 3 Water Flows for Adult Fish Passage: Evaluate and develop an implementation plan, if necessary, to provide sufficient water depth, through additional flows, to allow upstream passage of adult chinook salmon and/or steelhead. Complete evaluation and plan by August 2004. Implement supplemental flows by October 2005. | High | Landscape-level | FESA | **Table 11-1. Implementation Matrix** | DOTT RAVINE IVII LEWIE | | 1 | 1 | 1 | |---|--|----------|----------------------------------|---| | | | | IMPLEMENTATION | REGULATORY | | OBJECTIVES | TASKS | PRIORITY | CATEGORY | REQUIREMENTS | | OBSECTIVES | 9. DR FR 3 Channel Morphology Changes to Facilitate Adult Fish Passage: Evaluate and develop an implementation plan, if necessary, to provide sufficient water depth, through changes in channel morphology, to allow upstream passage of adult chinook salmon and/or steelhead. Complete evaluation and plan by June 2003. Implement measures to change channel morphology by October 2004. 10. DR FR 3 Alternative Water | High | Landscape-level Landscape-level | DFG SAG, CESA, FESA,
NWP 13, NWP 27, NWP
33, SWQW | | | Diversion/Supply Techniques to Facilitate Adult Fish Passage: Evaluate and develop an implementation plan, if necessary, to provide sufficient water flow and/or alternative water diversion techniques to facilitate upstream passage of adult chinook salmon and/or steelhead. Complete evaluation and plan by June 2003 | | | | | DR FR 4: Provide juvenile chinook salmon and steelhead trout unrestricted access to the Sacramento River during emigration, by 2009. | 1. DR FR 4 Juvenile Mortality Reduction at Gravity Flow Diversions: Provide a fish exclusion device at NID's Doty South Diversion Dam by November 2005. | High | Class-specific | FESA, NWP 7, NWP 33 | | DR FR 5: Optimize (pool to riffle ratio to approximate 60 percent pool habitat and 40 percent riffle habitat.) juvenile salmonid rearing | 1. DR FR 5 Optimize the Stream's Pool to Riffle Ratio: Complete a hydrological and stream dynamics analysis in order to determine if it | High | Landscape-level | None | **Table 11-1. Implementation Matrix** | | | IMPLEMENTATION | REGULATORY | |---
--|--|--| | TASKS | PRIORITY | CATEGORY | REQUIREMENTS | | is feasible to alter the pool to riffle | | | | | | | | | | 1 , , | | | | | | | | | | | High | Landscape-level | None | | | | | | | 1 5 | High | Landscape-level | DFG SAG, CESA, FESA, | | | Tilgii | Landscape-iever | NWP 13, NWP 27 | | | | | 1,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | | | | | | | | | | | | | | altering the pool to riffle ratio at | | | | | selected sites by June 2005. | | | | | 4. DR FR 5 Optimize the Stream's | High | Landscape-level | DFG SAG, CESA, FESA, | | Pool to Riffle Ratio: Begin | | | NWP 13, NWP 27 | High | Class-specific | DFG SAG, CESA, FESA, | | | | | NWP 13, NWP 27 | is feasible to alter the pool to riffle ratio of the stream if desired. Complete this analysis by September 2003. 2. DR FR 5 Optimize the Stream's Pool to Riffle Ratio: In cooperation with adjacent landowners, complete a physical habitat inventory that includes pool: riffle ratios and adjacent riparian vegetation by December 2003. 3. DR FR 5 Optimize the Stream's Pool to Riffle Ratio: Based on the results from tasks DR FR 5 Optimize the Stream's Pool to Riffle Ratio, above, develop an implementation plan to begin altering the pool to riffle ratio at selected sites by June 2005. 4. DR FR 5 Optimize the Stream's | is feasible to alter the pool to riffle ratio of the stream if desired. Complete this analysis by September 2003. 2. DR FR 5 Optimize the Stream's Pool to Riffle Ratio: In cooperation with adjacent landowners, complete a physical habitat inventory that includes pool: riffle ratios and adjacent riparian vegetation by December 2003. 3. DR FR 5 Optimize the Stream's Pool to Riffle Ratio: Based on the results from tasks DR FR 5 Optimize the Stream's Pool to Riffle Ratio, above, develop an implementation plan to begin altering the pool to riffle ratio at selected sites by June 2005. 4. DR FR 5 Optimize the Stream's Pool to Riffle Ratio: Begin implementation of changes in pool to riffle ratio at sites beginning upstream and working downstream by September 2006. 5. DR FR 5 Conserve, Protect, Rehabilitate, and Reestablish Riparian Vegetation: Initiate riparian conservation, protection, rehabilitation, and replanting projects beginning at the confluence with Coon Creek and | is feasible to alter the pool to riffle ratio of the stream if desired. Complete this analysis by September 2003. 2. DR FR 5 Optimize the Stream's Pool to Riffle Ratio: In cooperation with adjacent landowners, complete a physical habitat inventory that includes pool: riffle ratios and adjacent riparian vegetation by December 2003. 3. DR FR 5 Optimize the Stream's Pool to Riffle Ratio: Based on the results from tasks DR FR 5 Optimize the Stream's Pool to Riffle Ratio, above, develop an implementation plan to begin altering the pool to riffle ratio at selected sites by June 2005. 4. DR FR 5 Optimize the Stream's Pool to Riffle Ratio: Begin implementation of changes in pool to riffle ratio at sites beginning upstream and working downstream by September 2006. 5. DR FR 5 Conserve, Protect, Rehabilitate, and Reestablish Riparian Vegetation: Initiate riparian conservation, protection, rehabilitation, and replanting projects beginning at the confluence with Coon Creek and | ## **Table 11-1. Implementation Matrix** #### DOTY RAVINE IMPLEMENTATION | OBJECTIVES | TASKS | PRIORITY | IMPLEMENTATION
CATEGORY | REGULATORY
REQUIREMENTS | |------------|-------------------------------------|----------|----------------------------|----------------------------| | | years to Gladding Road and | | | | | | further upstream as warranted. | | | | | | Initiate first project by September | | | | | | 2004. Subsequent projects to | | | | | | occur yearly thereafter. | | | | #### ¹Regulatory Permits - 1. Federal Endangered Species Act Section 7 or 10 Take Permit from the USFWS FESA - 2. State Endangered Species Act Take Permit CESA - 3. Federal Clean Water Act Section 404 permit, either a Nationwide Permit or Individual Permit. Nationwide Permits include one or more of the following: - NWP 7 (for outfall structures and maintenance) - NWP 13 (for bank stabilization) - NWP 27 (for stream and wetland restoration activities) - NWP 33 (for temporary construction, access and dewatering) - NWP 41 (for reshaping existing drainage ditches) - NWP 42 (for recreational facilities) - 4. State Water Quality Waiver from the RWQCB SWQW - 5. California Fish and Game Code Section 1601 or 1603 Streambed Alteration Agreement from the CDFG DFG SAG **Table 11-1. Implementation Matrix** | OBJECTIVES | TASKS | PRIORITY | IMPLEMENTATION
CATEGORY | REGULATORY
REQUIREMENTS | |--|---|--------------|----------------------------------|----------------------------| | Coon Creek Water Quality (CC WQ) CC WQ 1: Reduce the amount of pollutants entering the channel and | Complete an assessment of sediment and pollutant delivery to the channel by 2005. If the assessment concludes that | High
High | Landscape-level Landscape-level | None | | being transported to downstream areas by 50% by 2010. | remedial action is needed,
develop an action plan to
implement the needed measures
to accomplish the objective
(2006). | | Zunuseupe tever | | | | 3. Perform annual monitoring and adaptive management to gage success and modify the program as needed. | High | Landscape-level | None | | Coon Creek Plant Community (CC PC) CC PC-1: Develop a list of areas on which riparian forest, willow | 1. Obtain recent orthorectified color aerial photographs for areas currently lacking coverage (2002). | Low | Landscape-level | None | | scrub, freshwater marsh, and
adjacent upland habitat types have
the potential to be | 2. Complete habitat mapping based on aerial photographs and field site visits (2003). | Low | Landscape-level | None | | created/expanded/enhanced for all four watersheds within the ERP planning area before 2004. | 3. Finish digitizing mapped riparian forest habitat type and digitize willow scrub, freshwater marsh, and adjacent upland habitats. Import data to County GIS and | Low | | None | | | calculate acreages (2003). 4. Develop overlays of riparian vegetation types and soils on aerial photo base (2003). | Low | Landscape-level | None | | | 5. Identify, document, and prioritize new areas where opportunities exist to create/expand/enhance riparian forest, willow scrub, freshwater marsh, and adjacent | Low | Landscape-level | None | **Table 11-1. Implementation Matrix** | OBJECTIVES | TASKS | PRIORITY | IMPLEMENTATION
CATEGORY | REGULATORY
REQUIREMENTS | |---|--|----------|--
---| | | upland habitat types (2003). | | | | | CC PC-2: Replace 75 percent of existing Himalayan blackberry (HBB) with native understory species in all watershed areas by 2015. | 1. Develop a protocol for determining which areas are suitable for HBB management and conversion to native species (2002). | Medium | Landscape-level | None | | | 2. Based on results from 1, identify potential conversion areas (2002). | Medium | Landscape-level | None | | | 3. Identify and prioritize areas for HBB conversion (2003). | Medium | Class-specific | None | | | 4. Prepare HBB management and conversion plan and implementation templates; plan to address initial control methods, revegetation with native species, and long-term maintenance (2003). | Medium | Class-specific | None | | | 5. Implement management plan (2004). | Medium | Landscape-level | DFG SAG, NWP 13,
SWQW | | | 6. Perform annual monitoring and adaptive management to gage success and modify the program as needed. | Medium | Landscape-level | None | | CC PC-3: Create/expand/enhance 75 percent of the total area identified as existing and/or potential riparian forest habitat | Develop generic enhancement concepts to be applied in appropriate settings in the watershed areas (2003). | Medium | Landscape-level | None | | type, as identified in CC PC-1, by 2015. | 2. Identify specific enhancement strategies and design enhancement templates (2003). | Medium | Landscape-level | None | | | 3. Implement projects, in coordination with CC PC-6 as appropriate, beginning in 2004. | Medium | Landscape-level and Class-
specific | DFG SAG, CESA, FESA,
NWP 13, NWP 27, NWP
33, SWQW | | | 4. Perform annual monitoring and | Medium | Landscape-level | None | **Table 11-1. Implementation Matrix** | OBJECTIVES | TASKS | PRIORITY | IMPLEMENTATION
CATEGORY | REGULATORY
REQUIREMENTS | |--|--|----------|--|---| | | adaptive management to gage success and modify the program as needed. | | | | | CC PC-4: Create/expand/enhance 100% of the total area identified as existing and/or potential willow scrub habitat type, as identified in | 1. Develop generic enhancement concepts to be applied in appropriate settings in the watershed areas (2003). | Medium | Landscape-level | None | | CC PC-1, by 2010. | 2. Identify specific enhancement strategies and design enhancement templates (2003). | Medium | Landscape-level | None | | | 3. Implement projects, in coordination with CC PC-6 as appropriate beginning in 2004. | Medium | Landscape-level and Class-
specific | DFG SAG, CESA, FESA,
NWP 13, NWP 27, NWP
33, SWQW | | | 4. Perform annual monitoring and adaptive management to gage success and modify the program as needed. | Medium | Landscape-level | None | | CC PC-5: Create/expand by 100% the total area, as identified in CC PC-1, freshwater marsh | Identify specific enhancement
strategies and design enhancement
templates in 2003. | High | Landscape-level | None | | habitat type, by 2010. | 2. Implement projects, in coordination with CC PC-6 as appropriate beginning in 2004. | High | Landscape-level and Class-
specific | DFG SAG, CESA, FESA,
NWP 13, NWP 27, NWP
33, SWQW | | | 3. Perform annual monitoring and adaptive management to gage success and modify the program as needed. 3. Perform annual monitoring and adaptive management to gage success and modify the program as needed. | High | Landscape-level | None | | CC PC-6: Restore riparian corridor structure and function, consistent with flood management, | Develop an implementation protocol, in cooperation with stakeholders, for a pilot project develop an implementation (2002) | High | Program-level | None | | water quality, and aquatic and
wildlife resources objectives, in
the watershed downstream to its
confluence with the Eastside Canal | and full implementation (2003). 2. Complete necessary engineering studies, including hydrologic and hydraulic evaluations (2004). | High | Class-specific | None | **Table 11-1. Implementation Matrix** | OBJECTIVES | | TASKS | PRIORITY | IMPLEMENTATION
CATEGORY | REGULATORY
REQUIREMENTS | |--|----------|--|--------------|--|---| | by 2010. | 3. | Purchase conservation easements where necessary, conduct necessary environmental review, and obtain necessary permits (2004). | High | Class-specific | None | | | 4.
5. | Relocate levees (2005).
Initiate enhancement of expanded riparian corridor using strategies and templates described under CC PC-3, 4, and 5 (2005). | High
High | Class-specific
Landscape-level and Class-
specific | DFG SAG, CESA, FESA,
NWP 7, NWP 13, NWP 27,
NWP 33, NWP 41, SWQW
(for Tasks 4 and 5) | | | 6. | | High | Landscape-level | None | | CC PC-7: Restore existing riparian corridors impacted by grazing by implementing grazing | 1. | Identify candidate areas along grazed stream reaches within the watersheds (2003). | High | Class-specific | None | | management plans for all appropriate riparian areas by 2006. | 2. | Develop and/or implement a mechanism to obtain input from stakeholders on grazing management needs (2003). | High | Program-level | None | | | 3. | Develop grazing management plans and several grazing prescription templates for various riparian types (2003). | High | Landscape-level | None | | | 4. | ± • • • • • • • • • • • • • • • • • • • | High | Program-level | None | | | 5. | | High | Landscape-level | None | | | 6. | • | High | Landscape-level | None | **Table 11-1. Implementation Matrix** | OBJECTIVES | | TASKS | PRIORITY | IMPLEMENTATION | REGULATORY | |--|----|---|----------|--------------------------|-------------------| | CC PC-8: Conserve ecological | 1. | Develop preliminary list of riparian | High | CATEGORY Landscape-level | REQUIREMENTS None | | structure and function of riparian | 1. | buffer criteria. (2002). | 18 | Zamascupe 10 ver | | | corridors by establishing and | 2. | Evaluate the use and effectiveness | High | Landscape-level | None | | maintaining minimum buffer widths along riparian corridors; | | of existing regulatory programs to protect riparian buffers and achieve | | | | | optimize buffers along 50 percent | | identified criteria (2002). | | | | | of stream reach in watershed areas | 3. | Develop final buffer criteria and | High | Landscape-level | None | | by 2012. (Some of these buffers | ١. | management plan. (2004). | *** 1 | | | | may be incorporated into projects completed under other objectives). | 4. | Implement buffer management plan. (2005). | High | Landscape-level | None | | completed under other objectives). | 5. | Perform annual monitoring and | High | Landscape-level | None | | | | adaptive management to gage | | | | | | | success and modify the program as needed. | | | | | Coon Creek Wildlife Resources | 1. | | Low | Landscape-level | None | | (CC WR) | | beaver population levels, | | | | | CC WR-1: Optimize American | | distribution, and document effects | | | | | beaver population in the watershed by 2011. | | on riparian vegetation, channel hydrodynamics, and fish passage | | | | | by 2011. | | (2003). | | | | | | 2. | Develop a beaver management | Low | Landscape-level | None | | | | plan focusing on optimum population levels, consistent with | | | | | | | other biological resources and | | | | | | | channel stability objectives (2004). | | | | | | 3. | Implement management plan | Low | Landscape-level | None | | | 4. | beginning in 2005 Perform annual monitoring and | Low | Landscape-level | None | | | | adaptive management to gage | | | | | | | success and modify the program as | | | | | CC WR-2: Optimize the number | 1. | needed. (2005). Verify known Swainson's hawk | Medium | Landscape-level | None | | of Swainson's hawk potential nest | 1. | nest sites and conduct additional | MEGIUIII | Lanuscape-ievei | INOIIC | | sites and any additional acreage of | | surveys to determine is new nests | | | | **Table 11-1. Implementation Matrix** | OBJECTIVES | TASKS | PRIORITY | IMPLEMENTATION
CATEGORY | REGULATORY
REQUIREMENTS | |---|--|----------|--|----------------------------| | foraging habitat necessary to
support these new nests
downstream of Gladding Road by | have been established recently (2003). 2. Develop criteria to support | Medium | Landscape-level | None | | 2010. | selection of potential new nest sites. | | | | | | 3. Evaluate the riparian area to determine if potential new nest sites exist and if so, evaluate the presence or suitability of adjacent upland areas to support
sufficient foraging habitat to support any new nests. | Medium | Landscape-level | None | | | Implement any financial incentive
or technical assistance program
needed. | Medium | Program-level | None | | | Implement any conservation or
improvement programs needed to
create/expand/enhance potential
nest sites and/or foraging habitats. | Medium | Landscape-level and Class-
specific | DFG SAG, CESA | | | Perform annual monitoring and
adaptive management to gage
success and modify the program
as needed. | Medium | Landscape-level | None | | CC WR-3: Increase the potential habitat for Valley elderberry longhorn beetle by creating a density of elderberry plants equivalent to 100 plants per linear mile of stream channel along those | 1. Identify areas where elderberry plants can be enhanced, existing areas with plants expanded, and areas where new elderberry plants can be established and maintained (2002). | High | Landscape-level | None | | channels with suitable conditions to support elderberry plants, including the Eastside and Cross canals and six plants per acre in other suitable riparian habitat | 2. Obtain landowner cooperation through use of the financial incentives and/or technical assistance program (2002). | High | Program-level | None | **Table 11-1. Implementation Matrix** | OBJECTIVES | | TASKS | PRIORITY | IMPLEMENTATION | REGULATORY | |--|----|--|----------|----------------------------|---------------------------------| | | | | | CATEGORY | REQUIREMENTS | | types by 2012. | 3. | Protect and restore those areas | High | Landscape-level and Class- | DFG SAG, FESA, NWP 27, | | | | where plants currently exist. | | specific | SWQW | | | | In new areas without existing | High | Landscape-level and Class- | DFG SAG, FESA, NWP 27, | | | | plants, install plantings, in | | specific | SWQW | | | | accordance with Fish and Wildlife | | | | | | | Service mitigation guidelines (2005). | | | | | | | Perform annual monitoring and | High | Landscape-level | None | | | ٥. | adaptive management to gage | 111611 | Edinoscope Tever | rone | | | | success and modify the program as | | | | | | | needed. | | | | | CC WR-4: Delineate existing | 1. | Complete a survey to determine | Medium | Landscape-level | None | | habitat occupied by the giant | | which areas are currently occupied | | | | | garter snake (GGS), enhance | | by GGS, evaluate the quality of | | | | | existing occupied habitat as needed, and add 500 acres of | | the occupied habitat and identify areas suitable for creation of new | | | | | additional suitable habitat in the | | habitat in the lower watershed | | | | | lower watershed, including the | | (2002). | | | | | Eastside and Cross canals by 2010. | 2. | Obtain landowner cooperation | Medium | Program-level | None | | - | | through use of the financial | | | | | | | incentives and/or technical | | | | | | | assistance program (2003). | | | | | | 3. | Initiate enhancement of existing | Medium | Landscape-level and Class- | DFG SAG, FESA, NWP 7, | | | | occupied habitat, as needed (2003). | | specific | NWP 27, NWP 33, NWP
41, SWQW | | | 4. | Create new habitat for GGS in | Medium | Landscape-level and Class- | DFG SAG, FESA, NWP 7, | | | '' | areas identified. | Wiediam | specific specific | NWP 27, NWP 33, NWP | | | | 2.00 | | | 41, SWQW | | | 5. | Perform annual monitoring and | Medium | | None | | | | adaptive management to gage | | | | | | | success and modify the program as | | | | | CC WD 5. Determine the | 1 | needed. | III: ala | Landagana lassal | Name | | CC WR-5: Determine the current status of California red-legged | 1. | Determine the geographic distribution of California red- | High | Landscape-level | None | | status of Camornia red-legged | | distribution of Camonna red- | | | | **Table 11-1. Implementation Matrix** | OBJECTIVES | TASKS | PRIORITY | IMPLEMENTATION
CATEGORY | REGULATORY
REQUIREMENTS | |---|---|----------|----------------------------------|--| | frog (CRLF) in the watershed and determine if the potential exists to increase the population and/or geographic distribution in the watershed by 2005. | legged frog (CRLF) in upper watershed areas, map suitable habitats, and determine if habitat or some other factor(s) (e.g., predators or competition, etc.) are limiting CRLF populations and/or distribution (2002). 2. If necessary, given the results of the evaluation in 1 above, develop a detailed plan to enhance the population and/or area of suitable habitat for CLRF (2004). | High | Landscape-level | None | | Coon Creek Fisheries Resources (CC FR) CC FR 1: Reduce stream channel sediment concentration (particles < 6.35 mm in diameter to less than 20 percent and particles < 0.833 mm in diameter to less than 10 percent) of the gravel/cobble substrate composition upstream of Gladding Road by 2010. | 1. CC FR 1 Individual Landowner Main Channel/Tributary Channel Sediment Reduction: Complete an inventory and proposed remediation plan for all mainstem stream and tributary channels with sediment delivery potential in the watershed by 2004. 2. Main Channel/Tributary Channel Sediment Reduction: Complete a watershed restoration program upstream of Garden Bar Road by 2005. Restoration objectives include fuels reduction, riparian vegetation improvement, 95% reduction in sediment delivered to the active channel, sediment removal from active channel as appropriate, aquatic habitat improvements as appropriate, and optimization of wildlife values consistent with | High | Landscape-level Landscape-level | DFG SAG, FESA, CESA,
NSP 13, NWP 27, SWQW | **Table 11-1. Implementation Matrix** | OBJECTIVES | TASKS | PRIORITY | IMPLEMENTATION
CATEGORY | REGULATORY
REQUIREMENTS | |------------|---|----------|----------------------------|--| | | landowner objectives. 3. Main Channel/Tributary Channel Sediment Reduction: Complete a channel and adjacent lands restoration program betwee Gladding Road and Garden Bar Road by 2006. Restoration objectives will include fuels reduction within 100 yards of the stream channel or as appropriate t reduce the potential for sediment to be delivered to the channel afte a wildfire or during heavy runoff periods, rehabilitation of eroding stream banks, rehabilitation or enhancement of riparian vegetation for bank stability and wildlife objectives consistent with adjacent landowner objectives, an any sediment removal or aquatic habitat improvement as | o
r | Class-specific | DFG SAG, FESA, CESA,
NSP 13, NWP 27, SWQW | | | appropriate. 4. Main Channel/Tributary Channel Sediment Reduction: Complete a channel and adjacent lands restoration program betwee Highway 65 and Gladding Road by 2006. Restoration objectives will include fuels reduction within 100 yards of the stream channel of as appropriate to reduce the potential for sediment to be delivered to the channel after a wildfire or during heavy runoff | 1 | Class-specific | DFG SAG, FESA, CESA,
NSP 13, NWP 27, SWQW | **Table 11-1. Implementation Matrix** | OBJECTIVES | | TASKS | PRIORITY | IMPLEMENTATION
CATEGORY | REGULATORY
REQUIREMENTS | |------------|----|--|----------|----------------------------|--| | | 5. | periods, rehabilitation of eroding stream banks, rehabilitation or enhancement of riparian vegetation for bank
stability and wildlife objectives consistent with adjacent landowner objectives, any sediment removal or aquatic habitat improvement as appropriate, and installation of means to facilitate stream sediment transport as appropriate. Main Channel/Tributary Channel Sediment Reduction: Complete a channel and adjacent lands restoration program between Brewer Road and Highway 65 by 2007. Restoration objectives include rehabilitation of eroding stream banks, rehabilitation or enhancement of riparian vegetation for bank stability and wildlife objectives consistent with adjacent landowner objectives, any sediment removal or aquatic habitat improvement as | High | Class-specific | DFG SAG, FESA, CESA,
NSP 13, NWP 27, SWQW | | | 6. | appropriate, and installation of means to facilitate stream sediment transport as appropriate. Main Channel/Tributary Channel Sediment Reduction: Complete a channel and adjacent lands restoration program between Coon Creek's confluence with the Eastside Canal and Brewer Road | High | Class-specific | DFG SAG, FESA, CESA,
NSP 13, NWP 27, SWQW | **Table 11-1. Implementation Matrix** | OBJECTIVES | TASKS | PRIORITY | IMPLEMENTATION
CATEGORY | REGULATORY
REQUIREMENTS | |------------|--|----------|---------------------------------|--| | | by 2008. Restoration objectives include rehabilitation of eroding stream banks, rehabilitation or enhancement of riparian vegetation for bank stability and wildlife objectives consistent with adjacent landowner objectives, any sediment removal or aquatic habitat improvement as appropriate, and installation of means to facilitate stream sediment transport as appropriate. 7. Main Channel/Tributary Channel Sediment Reduction: Complete a channel and adjacent lands restoration program on the Eastside Canal by 2009. Restoration objectives include rehabilitation of eroding stream banks, rehabilitation or enhancement of riparian vegetation for bank stability and wildlife objectives consistent with adjacent landowner objectives, any sediment removal or aquatic habitat improvement as appropriate, and installation of means to facilitate stream sediment transport as appropriate. 8. CC FR 1 Fuels/Wildlife: Complete a fuels level/fire | High | Class-specific Landscape-level | DFG SAG, FESA, CESA,
NSP 13, NWP 27, SWQW | | | means to facilitate stream sediment transport as appropriate. 8. CC FR 1 Fuels/Wildlife: | Medium | Landscape-level | None | **Table 11-1. Implementation Matrix** | OBJECTIVES | | TASKS | PRIORITY | IMPLEMENTATION
CATEGORY | REGULATORY
REQUIREMENTS | |---|----|--|----------|----------------------------|--| | | 9. | CC FR 1 Fuels/Wildlife: Begin implementation of the fuels reduction program developed in CC FR 1 Fuels/Wildlife above by November 2004. | Medium | Landscape-level | CESA, FESA | | CC FR 2 Increase the quantity and quality of riparian habitats, consistent with flood management and landowner objectives, by 100 percent downstream from Highway 65 to the confluence with the Eastside Canal by 2010. | 1. | CC FR 2 Riparian/Floodplain: In cooperation with adjacent landowners, Placer and Sutter Counties, and others, complete an assessment of opportunities to complete specific vegetative planting projects, conservation easements, floodplain zoning restrictions, etc., designed to reduce sediment input to Coon Creek, by 2003. | High | Landscape-level | None | | | 2. | CC FR 2 Riparian/Floodplain: Placer and Sutter Counties complete floodplain management plan for Coon Creek by 2004. | High | Landscape-level | None | | | 3. | ž , | High | Class-specific | DFG SAG, NWP 7, NWP
13, NWP 27, NWP 33,
NWP 41, SWQW | | | 4. | CC FR 2 Riparian/Floodplain: Placer County, Sutter County, City of Lincoln, stakeholders, and interested landowners shall | High | Class-specific | CESA, FESA | **Table 11-1. Implementation Matrix** | OBJECTIVES | | TASKS | PRIORITY | IMPLEMENTATION
CATEGORY | REGULATORY
REQUIREMENTS | |------------|----|--|----------|----------------------------|--| | | 5. | prepare and deliver a request to the State Reclamation Board and U.S. Army Corps of Engineers to change the operational guidelines on opening the Fremont and Sacramento weirs on the Sacramento River during high flow events by 2003. The objective of the request will be to determine if the weirs can be opened at lower water surface elevations in order to reduce the backwatering into the Cross and Eastside canals. CC FR 2 Riparian/Floodplain: Placer and Sutter counties complete a pilot project to evaluate a setback levee project designed to reduce the extent and acreage susceptible to flooding, reduce sediment input to the channel, test the utility of conservation easements, test the feasibility of riparian restoration in conjunction with acceptable farming practices, and explore mechanisms to remove sediment or increase sediment transport potential within | High | Class-specific | DFG SAG, FESA, CESA,
NWP 7, NWP 13, NWP 27,
SWQW | | | 6. | the channel proper by 2006. CC FR 2 Riparian/Floodplain Task 1: In cooperation with adjacent landowners, Placer and Sutter Counties, and others, complete an assessment of | High | Landscape-level | None | **Table 11-1. Implementation Matrix** | OBJECTIVES | TASKS | PRIORITY | IMPLEMENTATION
CATEGORY | REGULATORY
REQUIREMENTS | |------------|--|---------------------|----------------------------|--| | | opportunities to complete spec
vegetative planting projects,
conservation easements, flood
zoning restrictions, etc., design
to reduce sediment input to Co | plain
ned | | | | | Creek, by 2003. 7. CC FR 2 Riparian/Floodplain Placer and Sutter Counties complete floodplain management plan for Coon Creek by 2004. | | Landscape-level | DFG SAG, FESA, CESA,
NWP 7, NWP 13, NWP 27,
SWQW | | | 8. CC FR 2 Riparian/Floodplain Complete a pilot project to determine if sediment levels in channel can be reduced either I mechanical means or through improvements in channel hydraulics. Project to be conducted between Highway 6 and the confluence with Eastsie Canal by 2005. | the by | Class-specific | DFG SAG, FESA, CESA,
NWP 7, NWP 13, NWP 27,
SWQW | | | 9. CC FR 2 Riparian/Floodplain Placer County, Sutter County, of Lincoln, stakeholders, and interested landowners shall prepare and deliver a request to State Reclamation Board and U Army Corps of Engineers to change the operational guidelin on opening the Fremont and Sacramento weirs on the Sacramento River during high flow events by 2003. The objective of the request will be | City the J.S. nes | Class-specific | CESA, FESA | **Table 11-1. Implementation Matrix** | OBJECTIVES | TASKS | PRIORITY | IMPLEMENTATION
CATEGORY | REGULATORY
REQUIREMENTS | |---
--|----------|----------------------------------|--| | | opened at lower water surface elevations in order to reduce the backwatering into the Cross and Eastside canals. 10. CC FR 2 Riparian/Floodplain: Placer and Sutter counties complete a pilot project to evaluate a setback levee project designed to reduce the extent and acreage susceptible to flooding, reduce sediment input to the channel, test the utility of conservation easements, test the feasibility of riparian restoration in conjunction with acceptable farming practices, and explore mechanisms to remove sediment or increase sediment transport potential within the channel proper by 2006. | High | Class-specific | DFG SAG, FESA, CESA,
NWP 7, NWP 13, NWP 27,
NWP 33, NWP 41, SWQW | | CC FR 3: Provide adult chinook salmon and steelhead trout unrestricted access over diversion structures to spawning areas, by 2008. | CC FR 3 Diversion Dam Installation and Removal Timing: Review current literature to define adult migration timing for steelhead and chinook salmon into Coon Creek. Literature review completed by November 2002. CC FR 3 Diversion Dam Installation and Removal Timing: If necessary, conduct adult migration timing surveys for steelhead and chinook salmon to more specifically define spawning migration timing into Coon Creek. | High | Landscape-level Landscape-level | None | **Table 11-1. Implementation Matrix** | OBJECTIVES | TASKS | PRIORITY | IMPLEMENTATION
CATEGORY | REGULATORY
REQUIREMENTS | |------------|---|----------|----------------------------|-----------------------------| | | Study completed by June 2004. 3. CC FR 3 Diversion Dam Adult Fish Passage: Complete minor infrastructure modifications at all South Sutter Water District diversion dams by November 2004. | High | Class-specific | FESA, NWP 33, SWQW | | | 4. CC FR 3 Diversion Dam Adult Fish Passage: Design and complete a temporary steep pass project at one diversion dam which will provide passage during the period from dam flashboards installation until May 15th. Project completed by July 2005. | High | Class-specific | DFG SAG, FESA, NWP,
SWQW | | | 5. CC FR 3 Diversion Dam Adult Fish Passage: Depending on the outcome of CC FR 3 Diversion Dam Adult Fish Passage above, Implement steep pass projects at all remaining splash board diversion dams, as appropriate, by June 2006. | High | Class-specific | DFG SAG, FESA, NWP,
SWQW | | | 6. CC FR 3 Water Flows for Adult Fish Passage: Evaluate and develop an implementation plan, if necessary, to provide sufficient water depth, through additional flows, to allow upstream passage of adult chinook salmon and/or steelhead. Complete evaluation and plan by August 2004. Implement supplemental flows by October 2005. | High | Landscape-level | FESA | **Table 11-1. Implementation Matrix** | COON CREEK IVII LEWENTATION | | | | | | |--|-------|---|----------|----------------------------|--------------------------------| | OBJECTIVES | TASKS | | PRIORITY | IMPLEMENTATION
CATEGORY | REGULATORY
REQUIREMENTS | | | 7. | CC FR 3 Channel Morphology
Changes to Facilitate Adult Fish
Passage: Evaluate and develop an
implementation plan, if necessary,
to provide sufficient water depth,
through changes in channel
morphology, to allow upstream
passage of adult chinook salmon
and/or steelhead. Complete
evaluation and plan by June 2003.
Implement measures to change
channel morphology by October
2004. | High | Landscape-level | DFG SAG, FESA, NWP 27,
SWQW | | | 8. | CC FR 3 Alternative Water Diversion/Supply Techniques to Facilitate Adult Fish Passage: Evaluate and develop an implementation plan, if necessary, to provide sufficient water flow and/or alternative water diversion techniques to facilitate upstream passage of adult chinook salmon and/or steelhead. Complete evaluation and plan by June 2003. | High | Landscape-level | DFG SAG, FESA, NWP 27, SWQW | | CC FR 4: Provide juvenile chinook salmon and steelhead trout unrestricted access to the Sacramento River during emigration, by 2009. | 1. | CC FR 4 Juvenile Mortality Reduction at Pumps: Provide a fish exclusion device at private pumping stations located by November 2007. | High | Class-specific | FESA, NWP 33, SWQW | | , g, -, | 2. | CC FR 4 Juvenile Mortality Reduction at Gravity Flow Diversions: Complete installation of a fish exclusion device at gravity diversions by October | High | Class-specific | FESA, NWP 33, SWQW | **Table 11-1. Implementation Matrix** | OBJECTIVES | TASKS | PRIORITY | IMPLEMENTATION
CATEGORY | REGULATORY
REQUIREMENTS | |--|---|----------|----------------------------|----------------------------| | | 2006. 3. CC FR 4 Juvenile Fish Passage at Diversion Dams: Provide a notch with a minimum of 8 inches of water flowing through it and a splash pool at the bottom of the diversion dam to prevent injury or may be combined with tasks identified in CC FR 3 Diversion Dam Adult Fish Passage Tasks 2 and 3. Implement projects at all diversion dams, as appropriate, by November 2005. | High | Class-specific | FESA, NWP 33, SWQW | | CC FR 5: Optimize (pool to riffle ratio to approximate 60 percent pool habitat and 40 percent riffle habitat.) juvenile salmonid rearing habitat upstream of Gladding Road, by 2009. | 1. CC FR 5 Optimize the Stream's Pool to Riffle Ratio: Complete an hydrological and stream dynamics analysis in order to determine if it is feasible to alter the pool to riffle ratio of the stream if desired. Complete this analysis by September 2003. | Medium | Landscape-level | None | | | 2. CC FR 5 Optimize the Stream's Pool to Riffle Ratio: In cooperation with adjacent landowners, complete a physical habitat inventory which includes pool:riffle ratios and adjacent riparian vegetation, downstream of Gladding Road to the confluence with the Eastside Canal by December 2003. | Medium | Landscape-level | None | | | 3. CC FR 5 Optimize the Stream's Pool to Riffle Ratio: Based on the results from tasks CC FR 5 | Medium | Landscape-level | None | ${\bf Table~11-1.~Implementation~Matrix}$ | OBJECTIVES | TASKS | PRIORITY | IMPLEMENTATION
CATEGORY | REGULATORY
REQUIREMENTS | |------------|--|--|------------------------------------|---| | | Optimize the Stream's Riffle Ratio, above, de implementation plan to altering the pool to riff selected sites by June 24. CC FR 5 Optimize the Pool to Riffle Ratio: I | evelop an to begin fle ratio at 2004. ne Stream's Medium | Landscape-level and Class-specific | DFG SAG, CESA, FESA,
NWP 27, NWP 33 | | | implementation of cha
to riffle ratio at sites be
upstream and working
by September 2005. | nges in pool
eginning | specific | 11,11,11,11,11,135 | | | 5. CC FR 5 Conserve, P Rehabilitate, and Rec Riparian Vegetation: results from the evalua completed in CC FR 5 the Stream's Pool to R above, initiate a series conservation, protection rehabilitation, and repl projects beginning at F and moving downstrea subsequent years. Initi project by September 2 Subsequent projects to yearly thereafter. | establish Using the ation Optimize iffle Ratio of riparian on, lanting Highway 49 um in iate first 2004. | Landscape-level | DFG SAG, NWP 13, NWP
27, SWQW | | | 6. CC FR 5 Conserve, P Rehabilitate, and Ree Riparian Vegetation: of the results from the completed in CC FR 5 the Stream's Pool to R above, complete a condocument that would p |
establish Using part evaluation Optimize iffle Ratio cept design | Landscape-level | DFG SAG, CESA, FESA,
NWP 13, NWP 27, NWP
33, NWP 41, SWQW | **Table 11-1. Implementation Matrix** | OBJECTIVES | TASKS | PRIORITY | IMPLEMENTATION
CATEGORY | REGULATORY
REQUIREMENTS | |------------|--|--|----------------------------|---| | | low height levees to contain floor waters. These levees would be let than 5 ft. high and encompass enough flood plain area to meet to vegetative needs of riparian dependent species of fish and wildlife, accommodate reasonable flood flows, and reduce the overa area subjected to flooding in all be the higher flood flow occurrence. Emphasis would be placed on minimizing changes in adjacent land uses and developing a funding mechanism to fully compensate adjacent landowners. Complete conceptual design by September 2004. 7. CC FR 5 Conserve, Protect, Rehabilitate, and Reestablish Riparian Vegetation: Implement the design proposed in CC FR 5 Conserve, Protect, Rehabilitate, and Reestablish Riparian Vegetation: above, starting at the upstream end of the project and working downstream. Initial project phase to be initiated by October 2006. | he e e e e e e e e e e e e e e e e e e | Landscape-level | DFG SAG, CESA, FESA,
NWP 13, NWP 27, NWP
33, NWP 41, SWQW | # ¹Regulatory Permits - 1. Federal Endangered Species Act Section 7 or 10 Take Permit from the USFWS FESA - 2. State Endangered Species Act Take Permit CESA - 3. Federal Clean Water Act Section 404 permit, either a Nationwide Permit or Individual Permit. Nationwide Permits include one or more of the following: - NWP 7 (for outfall structures and maintenance) - NWP 13 (for bank stabilization) - NWP 27 (for stream and wetland restoration activities) - NWP 33 (for temporary construction, access and dewatering) - NWP 41 (for reshaping existing drainage ditches) - NWP 42 (for recreational facilities) - 4. State Water Quality Waiver from the RWQCB SWQW - 5. California Fish and Game Code Section 1601 or 1603 Streambed Alteration Agreement from the CDFG DFG SAG **Table 11-1. Implementation Matrix** #### ENTIRE ERP PLANNING AREA IMPLEMENTATION | | | | IMPLEMENTATION | REGULATORY | |---|--|----------|----------------|--------------| | OBJECTIVES | TASKS | PRIORITY | CATEGORY | REQUIREMENTS | | Public Outreach (PO) PO 1 Provide individuals involved in the implementation of this Ecosystem Restoration Plan with information regarding the scientific basis and rationale to support recommended actions by 2004. | 1. Determine which formats (e.g., brochure, leaflets, short technical reports, slide presentation, computer generated presentation graphics, etc.) are suitable for outreach materials for the individuals in these watersheds (2003). | High | Program-level | None | | | 2. Develop a list of subject matter areas for which outreach materials are desired (2003). Suggested subject matter topics include but are not limited to: 1) fish screening, 2) fish passage, 3) need for survey and assessment data, 4) value and needs for riparian areas, 5) riparian restoration techniques, 6) flood management corridors, 7) native vegetation suitable for restoration activities, 8) understanding the federal and state endangered species acts, 9) financial incentive programs available to implement this plan, 10) sources of technical assistance available to help plan and implement actions recommended in this plan, 11) permitting and approval process necessary for each type of project to be implemented, 12) effects of nonnative plants and predators on the riparian ecosystem, and 12) | High | Program-level | None | # ${\bf Table~11-1.~Implementation~Matrix}$ ## ENTIRE ERP PLANNING AREA IMPLEMENTATION | OBJECTIVES | TASKS | PRIORITY | IMPLEMENTATION
CATEGORY | REGULATORY
REQUIREMENTS | |------------|--|--------------|-----------------------------|----------------------------| | | others as needed. 3. Canvas resource agencies, watershed groups, and others to determine if needed subject area materials are already in use and determine if these materials can be adapted for these watersheds | High | Program-level | None | | | (2003). 4. Adapt existing outreach materials for use in these watersheds (2003). 5. Develop new materials for desired | High
High | Program-level Program-level | None
None |